Total Petroleum Hydrocarbon Criteria Working Group Series # Volume 2 # Composition of Petroleum Mixtures Thomas L. Potter Kathleen E. Simmons # Composition of Petroleum Mixtures These organizations sponsored or contributed to the completion of this technical document prepared by the TPH Criteria Working Group: American Petroleum Institute Association for the Environmental Health of Soils Association of American Railroads **British Petroleum** **Chevron Research and Technology Company** Exxon Biomedical Sciences, Inc. Retec, Inc. **Shell Development Company** United States Air Force, Air Force Research Laboratory University of Massachusetts # **Total Petroleum Hydrocarbon Criteria Working Group Series** Volume 2 # Composition of Petroleum Mixtures **MAY 1998** # PREPARED BY: Thomas L. Potter Kathleen E. Simmons *University of Massachusetts, Amherst, Massachusetts* # **Amherst Scientific Publishers** 150 Fearing Street Amherst, Massachusetts 01002 # © 1998 by Amherst Scientific Publishers. All rights reserved. # ISBN 1-884-940-19-6 The material contained in this document was obtained from independent and highly respected sources. Every attempt has been made to ensure accurate, reliable information, however, the publishers cannot be held responsible for the information or how the information is applied. Opinions expressed in this book are those of the Total Petroleum Hydrocarbon Criteria Working Group and do not reflect those of the publisher. This document was prepared by the Total Petroleum Hydrocarbon Criteria Working Group. Neither the Working Group nor members of the Working Group: - a. Makes any warranty or representation, expressed or implied, with respect to the accuracy, completeness or usefulness of the information contained in this report, or that the use of any apparatus, method, or process disclosed in this report may not infringe privately owned rights; or - b. Assumes any liability with respect to the use of, or for damages resulting from the use of, any information, apparatus, method or process disclosed in this report. This document may be reproduced only in its entirety for unlimited distribution. Every reasonable effort has been made to give reliable data and information, but neither the TPH Criteria Working Group nor the contributing individuals or their companies assume any responsibility for the validity of all materials or for the consequences of their use or misuse. A portion of the proceeds from the sale of this book will be donated to the Plant-a-Tree Program, a reforestation program managed by the U.S. Forest Service. Printed in the United States of America # **CONTENTS** | FOREWORD | vi | |--|-----| | ACKNOWLEDGMENTS | ix | | 1.0 INTRODUCTION | 1 | | 2.0 PETROLEUM CHEMISTRY | 1 | | 2.1 GENERAL PETROLEUM CHEMISTRY | 2 | | 2.2 ALKANES | 3 | | 2.3 ALKENES | 6 | | 2.4 CYCLOALKANES | 7 | | 2.5 AROMATICS | 8 | | 2.6 OTHER PETROLEUM FUEL MIXTURE COMPONENTS | 9 | | 3.0 PETROLEUM FUEL MIXTURE PRODUCTION | 9 | | 3.1 PETROLEUM REFINING PROCESS | 9 | | 3.2 PETROLEUM FUEL MIXTURE SPECIFICATIONS | 12 | | 3.3 IMPACT OF WEATHERING ON PETROLEUM PRODUCT COMPOSITION | 12 | | 4.0 PETROLEUM FUEL MIXTURE COMPOSITION DATA SOURCES | 18 | | 4.1 DATA SOURCES DISCUSSION | 18 | | 4.2 DATA GAPS AND RESEARCH NEEDS | 18 | | 5.0 PETROLEUM FUEL MIXTURE COMPOSITION DATA | 19 | | 5.1 INTRODUCTION TO PETROLEUM FUEL MIXTURE COMPOSITION DATA TABLES | 19 | | 5.2 SUMMARY OF COMPOSITION DATA | 21 | | 6.0 REFERENCES | 95 | | 6.1 REFERENCES FOR SECTIONS 1 THROUGH 4 | 95 | | 6.2 REFERENCES FOR SECTION 5 AND APPENDIX I | 96 | | APPENDIX I | 101 | | INDIVIDUAL SAMPLE FUEL MIXTURE COMPOSITION DATA FOR DIESEL (#2) FUEL OIL | 102 | # **FOREWORD** This document is second in a series from the Total Petroleum Hydrocarbon Criteria Working Group (TPHCWG, or "Working Group"). The Working Group convened in 1993 to address the large disparity among cleanup requirements being used by states at sites contaminated with hydrocarbon materials such as fuels, lubricating oils and crude oils. These requirements usually focus on total petroleum hydrocarbon (TPH), with numerical standards ranging from tens to tens of thousands of milligrams of TPH per kilogram of soil. Recognizing that these standards are not based on a scientific assessment of human health risk, Working Group members established the following goal for their effort: To develop scientifically defensible information for establishing soil cleanup levels that are protective of human health at petroleum contaminated sites. The Working Group is guided by a steering committee consisting of representatives from industry, government, and academia. Some of the active participants, among the more than 400 involved, include: the Gas Research Institute, several major petroleum companies (Chevron, Exxon, British Petroleum and Shell), the American Petroleum Institute, the Association of American Railroads, several state governments (Washington, Texas, Colorado, Hawaii, Louisiana, New Mexico, Massachusetts), the U.S. Environmental Protection Agency, the Department of Defense, the University of Massachusetts, and private consulting firms including EA Engineering, Science & Technology, and Menzie-Cura & Associates, Inc. The Working Group compiled their data collection and analytical efforts into five volumes: Volume 1. Analysis of Petroleum Hydrocarbons in Environmental Media discusses and critiques analytical methods for quantifying TPH, petroleum mixtures and individual petroleum constituents in soil and water samples. It is designed to be a reference tool for the nonchemist, describing what information analytical methods can provide for risk assessment. *Volume 2. Composition of Petroleum Mixtures* provides the best available composition information for a variety of petroleum products. Volume 3. Selection of Representative Total Petroleum Hydrocarbon (TPH) Fractions Based on Fate and Transport Considerations defines fractions of TPH expected to behave similarly in the environment. Identification of these fractions simplifies analysis of environmental samples, fate and transport modeling, and risk assessment efforts at petroleum contaminated sites. Volume 4. Development of Fraction-Specific Reference Doses (RfDs) and Reference Concentrations (RfCs) for Total Petroleum Hydrocarbons (TPH). This volume provides the technical basis for the development of TPH fraction-specific RfDs and RfCs for use in the hazard assessment step of the Working Group's risk-based approach to establishing soil cleanup levels at petroleum contaminated sites. Volume 5. Human Health Risk-Based Evaluation of Petroleum Contaminated Sites: Implementation of the Working Group Approach. This volume integrates the findings of Volumes 1 through 4 into a risk-based framework for development of cleanup goals at petroleum contaminated sites. It includes descriptions of demonstration sites where the Working Group method has been used successfully. Amherst Scientific Publishers will publish these volumes in 1997 and 1998. In addition to these volumes, results of projects where use of the Working Group approach has been demonstrated (demonstration sites) and a concise technical summary document are now or will soon be available on the U.S. Air Force Research Laboratory, Operational Toxicology Branch web site (http://voyager.wpafb.af.mil). At this web site, Working Group publications may be downloaded from the "recent publications" icon. Additional Working Group resources will be added to this web site as they become available. We hope you find these documents to be useful in your effort to evaluate and determine acceptable risk-based cleanup criteria at petroleum contaminated sites. Wade H. Weisman Chairman, TPH Criteria Working Group # **ACKNOWLEDGMENTS** The publication of this volume of the Total Petroleum Hydrocarbon Criteria Working Group Series would not have been possible without the hard work and dedication of individuals across public and private sectors. The comprehensive petroleum fuel mixtures database presented in this document was crucial to the Working Group's delineation of fate and transport fractions and corresponding toxicity criteria. We would specifically like to acknowledge the following individuals for their efforts in the completion of this volume: Ileana Rhodes, Shell Oil Ruth Keller, EA Engineering, Science and Technology Beth Albertson, Friedman and Bruya Bruce Bauman, American Petroleum Institute Paul Kostecki, University of Massachusetts Robert Wilkenfeld, Chevron USA Additional editorial and technical support was provided by: Donna Vorhees, Menzie-Cura & Associates, Inc. Wade Weisman, Air Force Research Laboratory Funds for the completion of this effort were provided by: British Petroleum Association of American Railroads U.S. Air Force, Air Force Research Laboratory # 1.0 INTRODUCTION Risk-based analysis of petroleum contaminated soil is hampered by the lack of readily available data describing the composition of common petroleum products and crude oil. There is not one governmental agency, industry or group which compiles the data in a manner necessary to assess the risks posed by the hydrocarbon constituents. Composition data are rare for several reasons. Crude oil and its products are highly complex and variable mixtures. Consequently, constituent-specific chemical analysis of these mixtures is challenging. In addition, the data necessary for risk analysis are often much more detailed than that required by the petroleum industry for determining the performance characteristics of petroleum mixtures. In the absence of these data, assumptions regarding composition are made which may be incorrect or misleading. Often assumptions are very conservative and do not take into account the impacts of weathering. Once petroleum hydrocarbon mixtures are released into the environment, their composition changes due to processes such as
biodegradation, dissolution in water and volatilization. Taken together these processes are termed weathering. Each is selective for specific hydrocarbon groups. Generally mixtures become less water-soluble and less volatile as they weather. These changes are functions of the rate at which the more soluble and volatile constituents leach or evaporate from soil. A more detailed discussion of weathering is provided in section 3.3 of this document. To advance risk-based analysis of petroleum contaminated soils, a comprehensive search of the technical literature was performed to identify all available composition data for the most common petroleum-based fuels, crude oil and lubricating oils. The data are compiled in a uniform format in this document. A brief discussion is provided of petroleum hydrocarbon chemistry, how weathering influences the chemistry of products after release to the environment, and petroleum composition research needs. # 2.0 PETROLEUM CHEMISTRY Crude oil, the source material of nearly all petroleum products, contains a wide variety of elements combined in various forms. (1) The principal constituents are carbon and hydrogen which in their combined form are hydrocarbons. In the refining process petroleum products are strongly enriched with hydrocarbons, leaving most crude-based inorganic materials and other types of organic compounds containing sulfur, nitrogen and oxygen in the residual material. # 2.1 GENERAL PETROLEUM CHEMISTRY Petroleum hydrocarbons are organic compounds comprised of carbon and hydrogen atoms arranged in varying structural configurations. In the broadest sense, they are divided into two families, *aliphatics* (fatty) and *aromatics* (fragrant). Aliphatics are further divided into three main classes, *alkanes* , *alkenes* and *cycloalkanes* . Figure 1 illustrates hydrocarbon structural relationships. Alkynes, another type of aliphatic structure, are not commonly found in petroleum hydrocarbons. They are not discussed further in this document. On a molecular level, aliphatic and aromatic compounds differ by the patterns of bonding between adjacent carbon atoms. Aromatic molecules have ring structures and are basically flat and symmetric with clouds of electrons above and below the plane of the molecule. Aromatic carbon-carbon bonds are termed resonance bonds in that electrons are shared between multiple carbon atoms. In this sense the electrons are "delocalized" (participating in several bonds). This imparts chemical stability. Highly directional bonds, in which carbon atoms share electrons only with adjacent carbons, are characteristic of aliphatic structures. The molecules are essentially free to rotate around these bonds, thus the aliphatic structures can assume many different conformations. The bonding pattern of aromatic structures contributes to their moderate polarity. The electron clouds surrounding the molecules can be deformed by the charge on adjacent molecules. This results in the development of partial positive and negative charge sites on the molecule. This is in contrast to the aliphatics that are nonpolar or only slightly polar. Their bonding pattern does not permit nonuniform distribution of charge to the same degree. The polarity of hydrocarbon structures governs the degree to which molecules interact with themselves and with water. Generally, as polarity increases, water solubility (i.e. interaction with water) and boiling points increase. It follows that aromatics are more water soluble and less volatile than alkanes with a corresponding number of carbons. Within each hydrocarbon structural family and sub-family, there are *homologous series*. Each member of the series is termed a *homolog* and differs from adjacent members in the series by a repeating unit such as a CH₂ group. Within a homologous series, physical properties of compounds change with the number of carbon atoms. For example, there is an increase in the boiling point of approximately 20°C for each carbon atom added to an *n*-alkane chain. Generally, the persistence of petroleum hydrocarbon compounds in the environment increases with an increase in the compound's boiling point. Another key feature of petroleum hydrocarbons is that they typically have a large number of *isomers*. Isomers are compounds that have the same elemental formula but have different structural configurations. Different types of isomers are described in the sections below. In general, as the carbon number increases, the number of possible isomers increases rapidly. An alkane with six carbon atoms has five possible isomers. Increasing the number of carbons to ten increases the number of possible isomers to seventy-five. The large number of isomeric compounds in petroleum mixtures accounts for their high degree of complexity. Petroleum mixtures with high boiling point constituents have high average carbon numbers; therefore, they have a large number of isomers and greater chemical complexity than petroleum products with low boiling point constituents. Figure 1. Hydrocarbon Structural Relationships # 2.2 ALKANES Within the aliphatic structure classification (see Figure 1), there are alkanes, alkenes, and cycloalkanes. Alkanes contain only single carbon-carbon bonds. The simplest alkane structure is methane (CH₄), which is comprised of a single carbon atom and four hydrogen atoms (Figure 2). Methane is the single carbon *homolog* (member of a structural series), and ethane is the two-carbon homolog in the *straight-chain* alkane family. Ethane (C₂H₆) consists of two carbon atoms, each of which participates in directional bonds with three hydrogen atoms and the other carbon atom. The homologous series of straight-chain alkanes continues with propane (C₃H₈), butane (C₄H₁₀), pentane (C₅H₁₂) and so on (see Figure 3 and Table 1), where carbons are attached to no more than two other carbons in a continuous chain, and the chains have two methyl (-CH₃) terminations. These alkanes are given an *n*-prefix to designate the straight-chain structural configuration. So "*n*-pentane" is a straight-chain alkane with five carbons and twelve hydrogens (C₅H₁₂). # methane Figure 2. This structural representation of methane shows the carbon atom at the center of a tetrahedron, with the four hydrogen atoms at the corners. The bond represented by a solid line, lies in, those represented by dashed lines go away from, and that represented by a filled triangle comes out of the plane of the page. *n*-butane **Figure 3.** Structures for the Homologous Series of Ethane, Propane, n-Butane and n-Pentane | Name Formula Name Formula | | | | | |---------------------------|---------------------------------|------------------|---------------------------------|--| | methane | CH ₄ | heneicosane | C ₂₁ H ₄₄ | | | ethane | C_2H_6 | docosane | C ₂₂ H ₄₆ | | | propane | C_3H_8 | tricosane | C ₂₃ H ₄₈ | | | butane | C_4H_{10} | tetracosane | $C_{24}H_{50}$ | | | pentane | C_5H_{12} | pentacosane | $C_{25}H_{52}$ | | | hexane | C ₆ H ₁₄ | hexacosane | $C_{26}H_{54}$ | | | heptane | C ₇ H ₁₆ | heptacosane | $C_{27}H_{56}$ | | | octane | C ₈ H ₁₈ | octacosane | $C_{28}H_{58}$ | | | nonane | C ₉ H ₂₀ | nonacosane | C ₂₉ H ₆₀ | | | decane | $C_{10}H_{22}$ | triacontane | $C_{30}H_{62}$ | | | undecane | $C_{11}H_{24}$ | hentricontane | $C_{31}H_{64}$ | | | dodecane | $C_{12}H_{26}$ | dotriacontane | C ₃₂ H ₆₆ | | | tridecane | C ₁₃ H ₂₈ | tritriacontane | $C_{33}H_{68}$ | | | tetradecane | $C_{14}H_{30}$ | tetratriacontane | $C_{34}H_{70}$ | | | pentadecane | $C_{15}H_{32}$ | pentatriacontane | C ₃₅ H ₇₂ | | | hexadecane | C ₁₆ H ₃₄ | hexatiacontane | C ₃₆ H ₇₄ | | | heptadecane | C ₁₇ H ₃₆ | heptatriacontane | $C_{37}H_{76}$ | | | octadecane | C ₁₈ H ₃₈ | octatriacontane | C ₃₈ H ₇₈ | | | nonadecane | C ₁₉ H ₄₀ | nonatriacontane | C ₃₉ H ₈₀ | | | eicosane | C ₂₀ H ₄₂ | tetracontane | C ₄₀ H ₈₂ | | Alkane groups that are substituted onto hydrocarbon structures have their carbon numbers described by the same prefixes of Table 1, and the complete nomenclature has a -yl suffix. So a single-carbon alkyl substituent is named methyl-, the two-carbon substituent is named ethyl-, the three-carbon substituent is named propyl-, and so on. Structural isomers are compounds that share a chemical formula, but have distinct chemical structures. *n*-Heptane, 3,3-dimethylpentane and isoheptane are all described by C₇H₁₆, but their structures are very different (see Figure 4). *n*-Heptane describes a straight-chain alkane, whereas 3,3-dimethylpentane and isoheptane describe branched alkanes. 3,3-Dimethylpentane has two methyl groups attached to the third atom of an *n*-pentane chain. Isoheptane has three terminal methyl groups on one end of an *n*-pentane structure. The *iso* prefix denotes a branched-chain alkane with three terminal methyl groups on one end of a straight-chain structure. **Figure 4.** The Structural Isomers *n*-Heptane, 3,3-Dimethylpentane and Isoheptane # 2.3 ALKENES Alkenes are hydrocarbons that contain less hydrogen, carbon for carbon, than the corresponding alkane. This is due to the occurrence of one or more double bonds between carbon atoms in the alkene structure. An alkene is the *unsaturated* form of the corresponding *saturated* alkane. Butene is described by the chemical formula C₄H₈, whereas butane, the corresponding alkane structure, is described by C₄H₁₀. Alkenes are named by replacing the ending *-ane* of the corresponding alkane name (Table 1) with *-ene*. The alkene name is preceded by a number (or numbers in the case of multiple double bonds) that indicates the position of the first double-bonded carbon encountered in the chain. 2-Pentene describes a hydrocarbon that is a five-membered chain with a double bond between the second and third carbons. Alkenes that contain two double bonds are termed *dienes*. When the two double bonds are separated by one single bond, they become *conjugated* dienes. Conjugated dienes exhibit increased stability
because of the fact that the electrons are delocalized across the two double bonds and the single bond between them. The electron pair of any conjugated double bond is not centered over a singular double bond. Rather, the electron pair density is distributed around the entire diene group so that the carbon-to-carbon bonds can be thought of as partially single bonds and partially double bonds. A carbon atom involved in a double bond lies at the center of a flat triangle, with the three bonds being directed toward the triangle corners. The two carbon atoms of a double bond and the four groups attached to them all lie within the same plane. The structural configuration of the double bond gives rise to *geometric isomers* when one of the substituent groups on each of the two double-bonded carbons is not simply hydrogen. For example, 2-heptene describes two geometric isomers that are further described as *cis*-2-heptene and *trans*-2-heptene (see Figure 5). With reference to the hydrogen atoms attached to the carbons in the double bond, *cis*-2-heptene has its hydrogens situated on the same side of the double bond, and *trans*-2-heptene has its hydrogen groups on opposing sides of the double bond. H $$C = C$$ C_4H_9 **Figure 5.** The Geometric Isomers *cis*-2-Heptene and *trans*-2-Heptene # 2.4 CYCLOALKANES Cycloalkanes are alkanes where carbon atoms form cyclic structures. The naming of cycloalkanes is the same as the naming of alkanes (see Table 1) with the addition of a *cyclo* - prefix. So a five-carbon alkane ring is cyclopentane. Cycloalkane compounds can exhibit *configurational isomerism* in that attached groups can differ in their positions relative to the ring. The cycloalkane prefix of *cis* - denotes that two groups (other than hydrogen) attached to the ring both lie either above or below the plane of the ring. *Trans*-denotes that one of the two groups, lies above and the other lies below the plane of the ring. In the molecule *cis* -1,2-dimethylcyclopentane, there are two methyl groups attached to the first and second carbon of a five-carbon ring, and the attached groups both lie either above or below the plane of the five-carbon ring (see Figure 6). By contrast, *trans*-1,2-dimethylcyclopentane has one of the two attached methyl groups positioned above, and the other positioned below, the plane of the ring. Figure 6. The Configurational Isomers cis- and trans-1,2-Dimethylcyclopentane # 2.5 AROMATICS Aromatic hydrocarbons have one or more benzene rings as structural components. Benzene is a six-membered carbon ring with the chemical formula C_6H_6 . There are three carbon-to-carbon single bonds that alternate with three carbon-to-carbon double bonds. The bonds of benzene have electron pairs that are delocalized across the entire six-membered ring. This gives benzene more "polar" characteristics than alkanes or alkenes, since its electron clouds are easily deformed by opposite charges on other molecules. A monoar omatic compound has one benzene ring with either six hydrogen groups, or a combination of alkyl and hydrogen groups, attached to that six-carbon aromatic ring (see Figure 7). A diaromatic compound has two fused benzene rings as its basis with eight hydrogen or alkyl groups attached to the rings. The electron pairs of the five double bonds are delocalized across both rings of the diaromatics. Polynuclear ar omatic hydrocarbons (P AHs) have more than two fused benzene rings as a structural characteristic, and their structural stability results from the concomitant electron pair delocalization. PAHs can have various alkyl groups and hydrogens attached to the multi-ringed structure. In general, alkyl-substituted PAHs predominate in petroleum. For example, there are much higher concentrations of methylphenanthrene and dimethylphenanthrene in diesel fuel than phenanthrene. **Figure 7.** Structures of a Monoaromatic, an Alkyl-monoaromatic, a Diaromatic and Polynuclear Aromatic Hydrocarbons polynuclear aromatic hydrocarbons # 2.6 OTHER PETROLEUM FUEL MIXTURE COMPONENTS Organic compounds containing sulfur, nitrogen and oxygen may be encountered at significant concentrations in crude oil and in some heavier fuels such as No.6 fuel oil. Sulfur-containing heterocyclic aromatic compounds are the major constituents. They are mainly in the form of thiophenes and thiophene derivatives. Nitrogen heterocyclics are present as derivatives of thiazole and quinoline, although they are present at much lower concentrations than the sulfur derivatives. Metals are also encountered in petroleum fuel mixtures in the form of salts of carboxylic acids, or as porphyrin chelates. (2) Vanadium and nickel are predominant occurring at highest concentration in crude oil and residual fuel oils. # 3.0 PETROLEUM FUEL MIXTURE PRODUCTION # 3.1 PETROLEUM REFINING PROCESS Petroleum fuel mixtures are produced from crude oil through a variety of refining and blending processes. (3) After treatment to remove dissolved gas, dirt and water, crude oil is distilled and a variety of petroleum product fractions results. The fractions can be used directly or their hydrocarbon composition can be altered through cracking and/or refor ming. Cracking is a process that converts long-chain alkanes into smaller alkanes, alkenes, and some hydrogen. It is this process which accounts for the occurrence of alkenes in petroleum fuel mixtures. Alkenes are not abundant in crude oil. Reforming is a process that converts aliphatics into aromatics. Composition of a distillation fraction can also be altered through treatment. Treatment can involve removal or conversion of undesirable components, or addition of desired components. The products of the refining process are blended to yield petroleum fuel mixtures with characteristics required for desired end uses. Blending agents and additives used for various petroleum fuel mixtures are shown in Table 2. (4) Of these, only lead, barium, methyl-ter t-butylether (MTBE), and ethylene dibromide (EDB) are likely to be detected in environmental samples. Analytical methods for these substances are well-developed and are routinely performed in environmental laboratories. | Table 2. Types of Blending Agents and Additives for Petroleum Fuel Mixtures | | | | | |---|---------------------------|--|--|--| | Petroleum Fuel Mixture | Туре | Compounds | | | | Gasoline | anti-knock | 2,2,4-trimethylpentane | | | | | | tetraethyl lead | | | | | | tetramethyl lead | | | | | | tert-butyl alcohol | | | | | | methyl-ter t-butylether | | | | | anti-oxidants | ortho-alkylated phenols | | | | | | p-phenylenediamine | | | | | | aminophenols | | | | | | 2,6-di-tert-butyl-p-cresol | | | | | metal activators | N,N-disalicylidene-1,2-diaminopropane | | | | | lead scavengers | ethylene dibromide | | | | | | ethylene dichloride | | | | | anti-rust agents | fatty acid amines | | | | | | sulfonates | | | | | anti-icing agents | alcohols | | | | | | glycols | | | | | | amides | | | | | | amines | | | | | | organophosphate salts | | | | | upper-cylinder lubricants | cycloalkane distillates | | | | | detergents | aminohydroxy amide | | | | | dyes | alkyl derivatives of azobenzene-4-azo-2-
naphthol | | | | | | benzene-azo-2-naphthol | | | | | | <i>p</i> -diethylaminoazobenzene | | | | | | 1,4-di-isopropylaminoanthraquinone | | | | Diesel | ignition improvers | alkyl nitrates, alkyl nitrites | | | | | | nitro-, nitroso- compounds, peroxides | | | | Petroleum Fuel Mixture | Туре | Compounds | |------------------------|-----------------------|---| | Diesel (continued) | combustion catalysts/ | organometallics of Ba, Ca, Mn, Fe | | | deposit modifiers | Mn, MnO | | | | Mg, MgO, MgO ₂ | | | | AI_2O_3 | | | anti-oxidants | N,N-dialkylphenylenediamines | | | | 2,6-dialkyphenols, 2,4,6-trialkylphenols | | | cold flow improvers | ethylene vinyl acetate copolymers | | | | ethylene vinyl chloride copolymers | | | | polyolefins | | | | chlorinated hydrocarbons | | | metal deactivators | N,N-disalicylidene-alkyldiamines | | | detergents/ | alcohols | | | dispersants | amines | | | | alkylphenols | | | | carboxylic acids | | | | sulfonates | | | | succinamides | | JP-4 Fuel | anti-oxidants | alkylphenols | | | | N,N-di- <i>sec</i> -butyl- <i>p</i> -phenylenediamine | | | metal deactivators | N,N-disalicylidene-1,2-propanediamine | | | | N,N-disalicylidene-1,2-cyclohexanediamine | | | | N,N-disalicylidene-1,2-ethanediamine | | | icing inhibitors | carboxylates | | | | alcohols | | | | dimethylformamide | | | | ammonium dinonylnaphthalene | | | | | | | | | # 3.2 PETROLEUM FUEL MIXTURE SPECIFICATIONS Table 3 contains general characteristics for petroleum fuel mixtures. For each petroleum fuel mixture, the table displays an average density (g/mL), the approximate carbon number range of the predominate *n*-alkanes, distillate characteristics, hydrocarbon compound structural classes, and typical end uses. (4, 5, 6, 7) Low end distillates are those fractions collected from distillations conducted at approximately 40°C through 200°C, middle end distillates are collected from distillations conducted at approximately 200°C through 300°C, and heavy end distillates are collected from distillations conducted at approximately 300°C to 600°C. Residual oils are comprised of high molecular weight constituents that remain following distillation and collection of the lower molecular weight distillation fractions. # 3.3 IMPACT OF WEATHERING ON PETROLEUM PRODUCT COMPOSITION When petroleum products are released into the environment, changes in product composition take place. Collectively, these changes are referred to as weathering. The main weathering processes are dissolution in water, volatilization and biodegradation. In the case of spills on land or water surfaces, photodegradation can also be
significant. Each of the weathering processes affects hydrocarbon families differently. For example, aromatics tend to be more water soluble than aliphatics, whereas aliphatics tend to be more volatile. Thus when a fuel mixture is released into the environment, the principal water contaminants are likely to be aromatics while aliphatics will be the principal air contaminants. Solubility and volatility of all compounds generally decrease with an increase in molecular weight. These topics are discussed in more detail elsewhere. (8) In general, the more water soluble and volatile compounds are lost most rapidly from contaminated soil. These compounds have the lowest molecular weight, thus there is a general shift to higher molecular weight compounds in residual materials. The rates of weathering by dissolution in water or volatilization of individual petroleum compounds are retarded by the fact that the fuels are mixtures. For example, the solubility of pure benzene in water is approximately 1800 mg/L. The equilibrium concentration of benzene in water in contact with gasoline containing 1% benzene will be approximately 20 mg/L. $^{(9)}$ The solubility and volatility of individual compounds in petroleum hydrocarbon mixtures are proportional to the solubility or volatility of the compound in its pure state and its concentration in the mixture. Solubility and volatility of a compound decrease when the compound is present in a mixture. The effects of leaching and depletion of benzene, toluene, ethylbenzene and xylenes (BTEX) from gasoline in soil have been evaluated in laboratory studies. (9) Benzene is the most soluble member of this homologous series whereas ethylbenzene and xylenes are the least soluble. Benzene was depleted relatively rapidly from the gasoline-saturated soil, while ethylbenzene and xylenes tended to increase in concentration. Leaching rates of the compounds were directly proportional to their pure-state water solubilities. Benzene is ten times more soluble than ethylbenzene or xylenes, thus it was leached ten times faster. Similar trends of increased leaching with increased water solubility would be observed for BTEX in other products and for other homologous series. If volatilization rather than dissolution were the dominant weathering process, lower molecular homologs within each series would be depleted first. The greater a compound's volatility, the more rapid its loss from a hydrocarbon mixture. As indicated above, al- kanes tend to be much more volatile than aromatics, thus alkanes would be lost preferentially. The trend in volatility by compound class is: alkenes = alkanes > aromatics = cycloalkanes. Considering volatilization and dissolution trends together, one can predict the composition of fuel mixtures after release in the environment. (10) Where volatilization is the dominant process, the loss of lower molecular weight alkanes will be the most significant change in the product. In situations where dissolution is the dominant weathering process (i.e. there is contact with water and limited potential for volatilization because soil pore spaces are filled with water), the aromatics will be depleted with benzene removed most rapidly. A third process that is almost always operative when petroleum mixtures are released in the environment is biodegradation. It has been widely demonstrated that nearly all soils and sediments have populations of bacteria and other organisms that are capable of degrading petroleum hydrocarbons. Degradation occurs both in the presence and absence of oxygen. Two key factors that determine degradation rates are oxygen supply and molecular structure. In general, degradation is more rapid under aerobic conditions. Trends in degradation rates according to structure are $^{(11)}$: (1) n-alkanes, especially in the C_{10} to C_{25} range are degraded readily, (2) isoalkanes are degraded more slowly, (3) alkenes degrade more slowly than alkanes, (4) BTEXs are metabolized when present in concentrations which are not toxic to the microorganisms, (5) PAHs degrade more slowly than monoaromatics, and (6) degradation of higher molecular weight cycloalkanes may be very slow. These trends typically result in the depletion of the more readily degradable compounds and the accumulation of the most resistant in residues. It has been shown that biodegradation strongly affects the composition of diesel fuel after a spill in soil. $^{(9)}$ At the initial stages of degradation, the n-alkanes are degraded selectively. Over time (weeks or months), they are completely biodegraded. The compounds most easily recognizable in the remaining diesel fuel mixture at this point are the isoprenoids, which include pristane (C_{19}) and phytane (C_{20}). These compounds are alkanes with highly branched structures. This branched structure greatly reduces the rate at which biodegradation occurs. Eventually these compounds are also degraded, leaving behind a complex residue. The limited composition data available for these complex mixtures indicate that there are no detectable BTEXs and the concentrations of carcinogenic PAHs are very low. $^{(9)}$ Weathered petroleum mixtures are complex and often do not contain significant quantities of individual carcinogenic compounds that alone are the limiting factors in site cleanups. The approach which has often been taken in the risk assessment of weathered mixtures has been based on "Total Petroleum Hydrocarbons" (TPH) measurements. TPH measurements are widely used in part because they are relatively straightforward and inexpensive. However, there are some inherent problems with using TPH measurements in risk analysis. These limitations motivated a coalition of individuals representing industry, government and academia to found the Total Petroleum Hydrocarbon Criteria Working Group. The Working Group efforts provide an improved approach for evaluating noncancer risk at petroleum contaminated sites. The approach establishes a way for complex petroleum mixtures to be evaluated as a combination of fractions where each fraction is treated like an individual chemical with appropriate toxicity criteria. Table 3. General Characteristics of Individual Petroleum Fuel Mixtures | Petroleum
Fuel Mixture | Density | Alkane Carbon
Number Range | Distillate Characteristics | |---------------------------|----------------|-------------------------------|----------------------------------| | Gasoline | ~0.73g/mL | n-C4 through n-C12 | low-end distillate | | | | | boiling point range of 40-200°C | | | | | | | | | | | | | | | | | Kerosene | ~0.80g/mL | n-C6 through n-C16 | middle distillate | | | | | boiling point range of 150-300°C | | | | | | | JP-4 fuel | ~0.75g/mL | n-C5 through n-C14 | middle distillate | | | Ü | Ü | mixture of gasoline (65%) and | | | | | petroleum distillates (35%) | | | | | boiling point range of 150-275°C | | JP-5 fuel | ~0.82g/mL | n-C8 throug n-C17 | middle distillate | | | - 9 | g | specially blended kerosene | | | | | boiling point range of 150-275°C | | JP-7 fuel | | n-C10 through n-C17 | middle distillate | | Ji - 7 Iuci | | The Forth Indugit the F7 | high flash point kerosene | | | | | boiling point range of 150-275°C | | | | | | | JP-8 fuel | ~0.81g/mL | n-C7 through n-C18 | middle distillate | | | | | kerosene modeled on Jet A-1 | | | | | boiling point range of 150-275°C | | | | | | | | | | | | Compound Classes | End Use | |---|---------------------------| | high concentrations of BTEXs*, | automotive spark-ignition | | monoaromatics and branched alkanes | engine | | lower concentrations of n-alkanes, alkenes, | | | cycloalkanes, and naphthalenes. | | | very low concentrations of PAHs. | | | | | | high concentrations of cycloalkanes and n-alkanes. | critical kerosene burners | | lower concentrations of monoaromatics and branched alkanes. | | | very low concentrations of BTEXs and PAHs. | | | | | | high concentrations of n-alkanes and cycloalkanes. | aviation turbine engines | | lower concentrations of n-alkanes, BTEXs and monoaromatics. | | | very low concentrations of PAHs. | | | | | | | | | high concentrations of cycloalkanes and n-alkanes. | aviation turbine engines | | lower concentrations of monoaromatics and branched alkanes. | shipboard engines | | very low concentrations of BTEXs and PAHs. | | | | | | high concentrations of cycloalkanes and n-alkanes. | aviation turbine engines | | lower concentrations of monoaromatics and branched alkanes. | | | very low concentrations of BTEXs and PAHs. | | | high concentrations of cycloalkanes and n-alkanes. | aviation turbine engines | | lower concentrations of monoaromatics and branched alkanes. | J | | very low concentrations of BTEXs and PAHs | | | tory for consortium of D. E. E. e and Thire | | | | | | | | | | | | Table 3. con | tinued | | | |---------------------------|-------------|--------------------------------|----------------------------------| | Petroleum
Fuel Mixture | Density | Alkane Carbon
Number Range | Distillate Characteristics | | Diesel (#2) | ~0.83g/mL | n-C8 through n-C21 | middle distillate | | | | | boiling point range of 200-325°C | | | | | | | No.2 fuel oil | ~0.90g/mL | n-C8 through n-C21 | middle distillate | | | | | boiling point range of 200-325°C | | No.6 fuel oil | ~0.95g/mL | n-C12 through beyond n-C34 | residual oil | | No.6 luel oil | ~0.93g/IIIL | TPC 12 till ough beyond TPC 34 | boiling point range of 350-700°C | | Lubricating | | n-C18 through beyond n-C34 | heavy end distillate | | and motor oils | | TPC TO till ough beyond TPC 34 | boiling point range of 325-600°C | | Crudo oil | 0.04g/ml | n-C1 through beyond n-C34 | feedstock | | Crude oil | ~0.94g/mL | TPC1 (Though beyond II-C34 | reedstock | ^{*} BTEXs = benzene, toluene, xylenes and ethylbenzene | Compound Classes | End Use |
--|-----------------------------| | high concentrations of n-alkanes | high-speed engines | | lower concentrations of branched alkanes, cycloalkanes, | | | monoaromatics, naphthalenes, and PAHs. | | | very low concentrations of BTEXs. | | | | | | high concentrations of n-alkanes | domestic burners | | lower concentrations of branched alkanes, cycloalkanes, | medium capacity commercial | | monoaromatics, naphthalenes, and PAHs. | industrial burners | | very low concentrations of BTEXs. | | | high concentrations of n-alkanes and cycloalkanes. | commercial burners | | lower concentrations of naphthalenes and PAHs. | industrial burners | | very low concentrations of BTEXs. | | | | | | lower concentrations of barium. | internal combustion engines | | high concentrations of branched alkanes and cycloalkanes. | | | very low concentrations of BTEXs and PAHs. | | | | | | high concentrations of n-alkanes, branched alkanes and cycloalkane | S. | | lower concentrations of BTEXs, PAHs and naphthalenes. | | | variable concentrations of sulfur heterocyclics. | # 4.1 DATA SOURCES DISCUSSION The composition data in this document were obtained through efforts of the Total Petroleum Hydrocarbon Criteria Working Group. The Working Group searched the published technical literature and contacted government and private sector laboratories involved in petroleum hydrocarbon mixture analysis. Individuals were contacted at the U.S. Environmental Protection Agency, U.S. Air Force, U.S. Navy, U.S. Department of Energy and the oil industry research centers. The search for data was conducted over a period of nearly one year. It was comprehensive in both scale and scope. The principal sources of data reported in this volume are journal articles and book chapters identified in two bibliographic compilations. One compilation was obtained from the American Petroleum Institute. (12) The second was created by manually searching fifteen peer-reviewed analytical, environmental and petroleum chemistry journals published between 1984 and 1995. In addition, manuscripts published in the book series Hydrocarbon Contaminated Soils published between 1987 and 1994 were similarly searched. The manual approach was taken in these searches since electronic keyword searches yielded few useful citations. (9) For example, keyword searches of the *Chemical* Abstracts provided thousands of citations. However, when keywords such as "composition" were added, less than ten citations remained. In addition, the data contained in the cited articles were in most cases not compound-specific. Instead, they were reported according to group type, such as aromatics or aliphatics. Manual searching, although tedious, allowed identification of data in documents which primarily addressed topics other than product composition but which contained compound-specific data (e.g. studies on the emissions of hydrocarbons from gasoline and diesel engines). Copies of all cited articles were obtained, petroleum fuel mixture composition data were compiled, and the data were entered into a Microsoft Access® database. Selected data contributed from oil and government laboratories were also included. Each of the data-sets was carefully checked by an expert panel of petroleum and environmental chemists. Citations were checked to determine whether they were from a primary or secondary source. Secondary source refers to data that were not produced by the authors of a study but were included by citation from another source. Wherever possible, all data were traced to their original source. For No.6 fuel oil, one or two sets of data were found to be reported by many different authors. Elimination of repeated citations greatly reduced the number of citations and provided a more accurate picture of the average values reported. The data review also involved checking for uniformity of nomenclature, reporting units, and applying a "test of reasonableness". This "test" was simply a determination by experienced petroleum analytical chemists of whether the data were within an expected range for a given product type. # 4.2 DATA GAPS AND RESEARCH NEEDS While providing useful insights into the composition of petroleum fuel mixtures and supporting preliminary risk-based evaluations of sites, the available data are not ideal for use in detailed risk-based analysis. They are compiled from a variety of sources over a ten to fifteen year period, with studies occurring for different reasons at different laboratories. Ideally these data would be generated as part of a systematic effort to characterize the composition of the mixtures. More significantly, very few data were identified that characterized the composition of weathered petroleum fuel mixtures. There are major qualitative and quantitative differences between fresh and weathered petroleum fuel mixtures. As discussed in Section 3.3, the trend is toward depletion of the more water soluble, more volatile and more easily biodegradable compounds. Thus, the constituents of the weathered mixture are generally less mobile in the environment. Consequently, the overall environmental hazard posed by weathered petroleum mixtures may be less than that posed by fresh mixtures. The extent to which this reduced hazard occurs with weathering or whether toxic substances are concentrated in weathered mixtures has not been documented. # 5.0 PETROLEUM FUEL MIXTURE COMPOSITION DATA # 5.1 INTRODUCTION TO PETROLEUM FUEL MIXTURE COMPOSITION DATA TABLES The petroleum fuel mixture composition data is presented in two sets of tables. The first set of data tables (Tables 4-14) reports summary statistics of petroleum constituent weight percent data for petroleum mixtures. The second set of tables (Appendix I) reports petroleum constituent weight percent data and data quality information for individual samples included in the database. Appendix I is not presented in entirety in this publication but may be obtained electronically at www.aehs.com. The data in Tables 4-14 are summations of data from the second set of tables (Appendix I) organized by petroleum fuel mixture specification. The total number of data points listed in the first set of tables is a summation of the number of data point entries for all samples within the petroleum fuel mixture specification. Summary statistics should include weight percent values for all data points, but individual weight percent values were not always reported in the original literature sources. For example, some studies only report an average weight percent value for twenty measurements rather than the twenty individual weight percent values. The summary statistic calculations for average weight percent, standard deviation and coefficient of variation were all weighted to include the total number of data points. To account for missing individual weight percent values, average weight percent values were calculated according to Equation 1. Minimum and maximum values for weight percents are listed when more than one data point was available. average weight percent = $$\frac{\sum (\mathbf{W} \times \mathbf{D})}{\sum \mathbf{D}}$$ D = number of data points When more than two entries were made, the standard deviation of the weight percents was calculated according to Equation 2. standard deviation = $$\sqrt{\left(\sum (\mathbf{W} \times \mathbf{W}) - \frac{(\sum \mathbf{W}) \times (\sum \mathbf{W})}{\sum \mathbf{D}}\right) \times \left(\frac{1}{\sum \mathbf{D} - 1}\right)}$$ where: (2) W = weight percent D = number of data points When a standard deviation value was calculated and reported, the coefficient of variation was also reported with the value being calculated according to Equation 3. coefficient of variation = $$\frac{S}{A}$$ x 100 where: (3) S = standard deviation A = average weight percent The average weight percent, minimum, maximum, standard deviation, and coefficient of variation values are all reported to two significant figures in scientific notation format. The tables included in Appendix I list individual sample data as reported in the specified literature sources. Each table lists a "sample #" which is the name of the sample as specified in the source literature, and that name is preceded by a number which identifies the literature source as listed in Section 6.2. Each table also lists the petroleum fuel mixture, the literature source, the compounds that were detected, and the weight percent contribution of each compound. Compounds are further described by carbon number and general compound class. Weight percent data are presented to two significant figures in scientific notation format. In most cases, the weight percent value is representative of a single data point. There are cases where the weight percent value is representative of more than one data point. The number of data points that contributed to the reported weight percent value is listed in the table. # **5.2 SUMMARY OF COMPOSITION DATA** | TABLE 4. | SUMMARY OF COMPOSITION DATA FOR GASOLINE FUEL OIL | 22 | |-----------|--|----| | TABLE 5. | SUMMARY OF COMPOSITION DATA FOR KEROSENE FUEL OIL | 26 | | TABLE 6. | SUMMARY OF COMPOSITION DATA FOR JP-4 FUEL OIL | 30 | | TABLE 7. | SUMMARY OF COMPOSITION DATA FOR JP-5 FUEL OIL | 38 | | TABLE 8. | SUMMARY OF COMPOSITION DATA FOR JP-7 FUEL OIL | 42 | | TABLE 9. | SUMMARY OF COMPOSITION DATA FOR JP-8 FUEL OIL | 46 | | TABLE 10. | SUMMARY OF COMPOSITION DATA FOR DIESEL (#2) FUEL OIL | 52 | | TABLE 11. | SUMMARY OF COMPOSITION DATA FOR NO.2 FUEL OIL | 64 | | TABLE 12. | SUMMARY OF COMPOSITION DATA FOR NO.6 FUEL OIL | 70 | | TABLE 13. | SUMMARY OF COMPOSITION DATA FOR LUBRICATING AND MOTOR OILS | 76 | | TABLE 14. | SUMMARY OF COMPOSITION DATA FOR CRUDE OIL | 84 | Table 4. Summary of Composition Data for Gasoline Fuel Oil | compound class | carbon # | compound |
---------------------|----------|---| | Alkenes | | Total Alkenes | | Airches | 4 | 1,3-Butadiene | | | | | | | 4 | cis-2-Butene | | | 4 | trans-2-Butene | | | 5 | 2-Methyl-1-butene | | | 5 | 2-Methyl-2-butene | | | 5 | cis-2-Pentene | | | 5 | trans-2-Pentene | | Alkyl-Monoaromatics | 6 | Benzene | | | 7 | Toluene | | | 8 | Ethylbenzene | | | 8 | m-Xylene | | | 8 | o-Xylene | | | 8 | p-Xylene | | | 9 | 1,2,4-Trimethylbenzene | | | 9 | 1,3,5-Trimethylbenzene | | | 9 | 1-Methyl-2-ethylbenzene | | | 9 | 1-Methyl-3-ethylbenzene | | | 9 | 1-Methyl-4-ethylbenzene | | Branched Alkanes | 4 | Isobutane | | | 5 | Isopentane | | | 6 | 2,2-Dimethylbutane | | | 6 | 2,3-Dimethylbutane | | | 6 | 2-Methylpentane | | | 6 | 3-Methylpentane | | | 7 | 2,4-Dimethylpentane | | | | , , , , , , , , , , , , , , , , , , , | | average
wt %* | minimum* | maximum* | stdev* | coefficient of variation* | total
number of
data points | |------------------|----------|----------|---------|---------------------------|-----------------------------------| | 1.0E+01 | 8.4E+00 | 1.2E+01 | 2.2E+00 | 2.2E+01 | 124 | | 3.7E-03 | 1.0E-03 | 6.0E-03 | 8.9E-04 | 2.4E+01 | 124 | | 3.1E-01 | 2.0E-01 | 4.5E-01 | 6.8E-02 | 2.2E+01 | 124 | | 3.6E-01 | 2.3E-01 | 5.3E-01 | 7.9E-02 | 2.3E+01 | 124 | | 5.4E-01 | 4.8E-01 | 6.2E-01 | 1.1E-01 | 2.1E+01 | 124 | | | | | | | | | 1.1E+00 | 9.7E-01 | 1.2E+00 | 2.2E-01 | 2.1E+01 | 124 | | 3.9E-01 | 3.5E-01 | 4.4E-01 | 8.0E-02 | 2.1E+01 | 124 | | 7.2E-01 | 6.5E-01 | 8.0E-01 | 1.5E-01 | 2.1E+01 | 124 | | 1.9E+00 | 1.6E+00 | 2.3E+00 | 4.1E-01 | 2.2E+01 | 124 | | 8.1E+00 | 6.4E+00 | 1.0E+01 | 1.8E+00 | 2.2E+01 | 124 | | 1.7E+00 | 1.4E+00 | 2.0E+00 | 3.7E-01 | 2.2E+01 | 124 | | 4.6E+00 | 3.9E+00 | 5.4E+00 | 1.0E+00 | 2.2E+01 | 124 | | 2.5E+00 | 2.1E+00 | 3.1E+00 | 5.6E-01 | 2.2E+01 | 124 | | 1.9E+00 | 1.6E+00 | 2.3E+00 | 4.1E-01 | 2.2E+01 | 124 | | 3.0E+00 | 2.5E+00 | 3.3E+00 | 6.5E-01 | 2.2E+01 | 124 | | 9.8E-01 | 8.4E-01 | 1.1E+00 | 2.1E-01 | 2.2E+01 | 124 | | 7.1E-01 | 6.2E-01 | 7.8E-01 | 1.6E-01 | 2.2E+01 | 124 | | 1.8E+00 | 1.5E+00 | 2.0E+00 | 4.0E-01 | 2.2E+01 | 124 | | 8.0E-01 | 6.6E-01 | 9.1E-01 | 1.8E-01 | 2.2E+01 | 124 | | 1.7E+00 | 8.0E-01 | 2.6E+00 | 4.1E-01 | 2.4E+01 | 124 | | 7.9E+00 | 7.1E+00 | 8.8E+00 | 1.7E+00 | 2.2E+01 | 124 | | 4.9E-01 | 4.0E-01 | 6.4E-01 | 1.1E-01 | 2.2E+01 | 124 | | 1.0E+00 | 9.7E-01 | 1.1E+00 | 2.2E-01 | 2.1E+01 | 124 | | 3.9E+00 | 3.2E+00 | 4.5E+00 | 8.4E-01 | 2.2E+01 | 124 | | 2.5E+00 | 2.1E+00 | 2.9E+00 | 5.4E-01 | 2.2E+01 | 124 | | 8.3E-01 | 5.6E-01 | 1.2E+00 | 1.9E-01 | 2.3E+01 | 124 | | | | | | | | Table 4. continued | compound class | carbon # | compound | | |---|----------|--|--| | Branched Alkanes (continued) | 7 | 2-Methylhexane | | | | 7 | 3-Methylhexane | | | | 8 | 2,2,4-Trimethylpentane | | | | 8 | 2,3,3-Trimethylpentane | | | | 8 | 2,3,4-Trimethylpentane | | | | 8 | 2,3-Dimethylhexane | | | | 8 | 2,4-Dimethylhexane | | | | 8 | 3-Methylheptane | | | Cycloalkanes | 5 | Cyclopentane | | | | 6 | Cyclohexane | | | | 6 | Methylcyclopentane | | | | 7 | Methylcyclohexane | | | n-Alkanes | 4 | n-Butane | | | | 5 | n-Pentane | | | | 6 | n-Hexane | | | | 7 | n-Heptane | | | Naphthalenes | | Total Naphthalenes | | | | 10 | Naphthalene | | | | 11 | 1-Methylnaphthalene | | | | 11 | 2-Methylnaphthalene | | | Oxygenates | 5 | Methyl-tert-butylether | | | Total Aromatics | | Total Aromatics | | | Total Monoaromatics | | Total Benzene, Toluene and Xylenes | | | Total Straight-Chain and Branched Alkanes | | Total Straight-Chain and
Branched Alkanes | | ^{*}Summary statistics are a compilation of the data listed in the individual mixture composition data tables which are presented in Appendix I. All summary statistic values have units of %. | average | | | | coefficient | total
number of | |---------|----------|----------|---------|---------------|--------------------| | wt %* | minimum* | maximum* | stdev* | of variation* | data points | | 3.0E+00 | 2.5E+00 | 3.8E+00 | 6.5E-01 | 2.2E+01 | 124 | | 1.7E+00 | 1.6E+00 | 1.9E+00 | 3.7E-01 | 2.1E+01 | 124 | | 2.4E+00 | 8.7E-01 | 4.2E+00 | 5.9E-01 | 2.5E+01 | 124 | | 6.6E-01 | 2.0E-01 | 1.3E+00 | 1.7E-01 | 2.6E+01 | 124 | | 9.7E-01 | 3.5E-01 | 1.8E+00 | 2.4E-01 | 2.5E+01 | 124 | | 3.9E-01 | 2.5E-01 | 5.8E-01 | 8.9E-02 | 2.3E+01 | 124 | | 4.4E-01 | 3.1E-01 | 6.1E-01 | 9.7E-02 | 2.2E+01 | 124 | | 7.5E-01 | 6.2E-01 | 8.7E-01 | 1.6E-01 | 2.2E+01 | 124 | | 4.7E-01 | 3.4E-01 | 6.1E-01 | 1.1E-01 | 2.2E+01 | 124 | | 3.9E-01 | 2.3E-01 | 6.0E-01 | 9.3E-02 | 2.3E+01 | 124 | | 1.8E+00 | 1.4E+00 | 2.3E+00 | 4.0E-01 | 2.2E+01 | 124 | | 5.8E-01 | 3.9E-01 | 7.5E-01 | 1.3E-01 | 2.2E+01 | 124 | | 4.7E+00 | 2.6E+00 | 6.5E+00 | 1.1E+00 | 2.3E+01 | 124 | | 3.9E+00 | 3.0E+00 | 4.9E+00 | 8.6E-01 | 2.2E+01 | 124 | | 2.4E+00 | 1.8E+00 | 3.2E+00 | 5.3E-01 | 2.2E+01 | 124 | | 1.1E+00 | 1.0E+00 | 1.2E+00 | 2.4E-01 | 2.1E+01 | 124 | | 5.8E+00 | 4.1E+00 | 7.2E+00 | 1.3E+00 | 2.2E+01 | 124 | | 2.5E-01 | 1.5E-01 | 3.6E-01 | 5.7E-02 | 2.2E+01 | 124 | | 7.0E-02 | 4.0E-02 | 1.1E-01 | 1.6E-02 | 2.3E+01 | 124 | | 1.8E-01 | 1.0E-01 | 2.9E-01 | 4.3E-02 | 2.3E+01 | 124 | | 3.3E-01 | 1.0E-02 | 7.9E-01 | 1.0E-01 | 2.7E+01 | 124 | | 3.5E+01 | 2.9E+01 | 3.8E+01 | 7.5E+00 | 2.2E+01 | 124 | | 1.9E+01 | 1.6E+01 | 2.4E+01 | 4.2E+00 | 2.2E+01 | 124 | | 4.7E+01 | 4.5E+01 | 5.0E+01 | 1.0E+01 | 2.1E+01 | 124 | Table 5. Summary of Composition Data for Kerosene Fuel Oil | compound class | carbon # | compound | |-----------------------------------|----------|----------------------------| | Alkyl-Monoaromatics | 10 | 1,2,3,4-Tetramethylbenzene | | Branched Alkanes | 10 | Isodecane | | | 11 | Isoundecane | | | 12 | Isododecane | | | 13 | Isotridecane | | | 14 | Isotetradecane | | Diaromatics (Except Naphthalenes) | 13 | Fluorene | | Monoaromatics | 9 | Indene | | | 10 | Tetralin | | | 11 | 1-Methyltetralin | | | 11 | 2-Methyltetralin | | n-Alkanes | 7 | n-Heptane | | | 8 | n-Octane | | | 9 | n-Nonane | | | 10 | n-Decane | | | 11 | n-Undecane | | | 12 | n-Dodecane | | | 13 | n-Tridecane | | | 14 | n-Tetradecane | | | 15 | n-Pentadecane | | | 16 | n-Hexadecane | | | 17 | n-Heptadecane | | | 18 | n-Octadecane | | | 19 | n-Nonadecane | | | 20 | n-Eicosane | | | 21 | n-Heneicosane | | | | | | average
wt %* | minimum* | maximum* | stdev* | coefficient of variation* | total
number of
data points | |------------------|----------|----------|---------|---------------------------|-----------------------------------| | 1.1E+00 | | | | | 1 | | 1.3E+00 | | | | | 1 | | 1.2E+00 | | | | | 1 | | 1.2E+00 | | | | | 1 | | 9.0E-01 | | | | | 1 | | 6.0E-01 | | | | | 1 | | 4.2E-03 | | | | | 1 | | 2.6E-04 | | | | | 1 | | 2.7E-01 | | | | | 1 | | 6.5E-01 | | | | | 1 | | 6.8E-01 | | | | | 1 | | 7.3E-01 | 1.0E-01 | 1.4E+00 | | | 2 | | 1.6E+00 | 3.0E-01 | 3.1E+00 | 1.4E+00 | 8.6E+01 | 3 | | 2.3E+00 | 4.8E-01 | 5.6E+00 | 2.9E+00 | 1.3E+02 | 3 | | 3.2E+00 | 1.7E+00 | 5.6E+00 | 2.1E+00 | 6.6E+01 | 3 | | 5.2E+00 | 4.0E+00 | 6.1E+00 | 1.1E+00 | 2.0E+01 | 3 | | 6.8E+00 | 2.4E+00 | 1.4E+01 | 4.8E+00 | 7.0E+01 | 4 | | 3.3E+00 | 2.1E+00 | 5.2E+00 | 1.7E+00 | 5.2E+01 | 3 | | 3.3E+00 | 2.0E+00 | 4.7E+00 | | | 2 | | 2.2E+00 | 2.2E+00 | 2.3E+00 | | | 2 | | 7.0E-01 | | | | | 1 | | 4.0E-01 | | | | | 1 | | 3.0E-01 | | | | | 1 | | 2.0E-01 | | | | | 1 | | 1.0E-01 | | | | | 1 | | 1.0E-01 | | | | | 1 | | | | | | | | Table 5. continued | compound class | carbon # | compound | |-----------------------|----------|--------------------------------| | Naphthalenes | 10 | Naphthalene | | | 11 | 1-Methylnaphthalene | | | 11 | 2-Methylnaphthalene | | | 12 | 1,4-Dimethylnaphthalene | | Polynuclear Aromatics | 12 | Acenaphthene | | | 12 | Acenaphthylene | | | 14 | Anthracene | | | 14 | Phenanthrene | | | 15 | 2-Methylanthracene | | | 16 | 9,10-Dimethylanthracene | | | 16 | Fluoranthene | | | 16 | Pyrene | | | 17 | 2,3-Benzofluorene | | | 17 | Benzo(a)fluorene | | | 20 | 7,12-Dimethylbenz(a)anthracene | | | | | ^{*}Summary statistics are a compilation of the data listed in the individual mixture composition data tables which are presented in Appendix I. All summary statistic values have units of %. | average
wt %* | minimum* | maximum* | stdev* | coefficient of variation* | total
number of
data points | |------------------|----------|----------|--------|---------------------------|-----------------------------------| | 3.1E-01 | 1.5E-01 | 4.6E-01 | | | 2 | | 5.4E-01 | 2.5E-01 | 8.4E-01 | | | 2 | | 1.1E+00 | 3.4E-01 | 1.8E+00 | | | 2 | | 1.9E-01 | | | | | 1 | | 4.7E-03 | | | | | 1 | | 4.5E-03 | | | | | 1 | | 1.2E-04 | | | | | 1 | | 5.8E-02 | | | | | 1 | | 4.6E-04 | | | | | 1 | | 7.1E-04 | | | | | 1 | | 8.6E-04 | | | | | 1 | | 2.4E-04 | | | | | 1 | | 1.2E-04 | | | | | 1 | | 9.0E-05 | | | | | 1 | | 2.0E-03 | | | | | 1 | Table 6. Summary of Composition Data for JP-4 Fuel Oil | compound class | carbon # | compound | |---------------------|----------|-----------------------------| | Alkyl-Monoaromatics | 6 | Benzene | | | 7 | Toluene | | | 8 | Ethylbenzene | | | 8 | m-Xylene | | | 8 | o-Xylene | | | 8 | p-Xylene | | | 9 | 1,2,4-Trimethylbenzene | | | 9 | 1,3,5-Trimethylbenzene | | | 9 | 1-Ethyl-3-methylbenzene | | | 9 | 1-Methyl-2-ethylbenzene | | | 9 | 1-Methyl-3-ethylbenzene | | | 9 | 1-Methyl-4-ethylbenzene | | | 9 | Isopropylbenzene | | | 9 | n-Propylbenzene | | | 10 | 1,2,3,4-Tetramethylbenzene | | | 10 | 1,2-Dimethyl-4-ethylbenzene | | | 10 | 1,3-Diethylbenzene | | | 10 | 1,3-Dimethyl-5-ethylbenzene | | | 10 | 1,4-Dimethyl-2-ethylbenzene | | | 10 | 1-Methyl-2-isopropylbenzene | | | 10 | 1-Methyl-4-propylbenzene | | Branched Alkanes | 4 | Isobutane | | | 5 | 2-Methylbutane | | | | | |
average
wt %* | minimum* | maximum* | stdev* | coefficient of variation* | total
number of
data points | |------------------|----------|----------|--------|---------------------------|-----------------------------------| | 4.7E-01 | 4.7E-01 | 5.0E-01 | | | 107 | | 1.6E+00 | 1.3E+00 | 1.6E+00 | | | 107 | | 6.6E-01 | 3.7E-01 | 6.9E-01 | | | 11 | | 9.6E-01 | | | | | 1 | | 1.0E+00 | | | | | 1 | | 3.5E-01 | | | | | 1 | | 1.0E+00 | | | | | 1 | | 4.2E-01 | | | | | 1 | | 5.7E-01 | | | | | 105 | | 2.3E-01 | | | | | 1 | | 4.9E-01 | | | | | 1 | | 4.3E-01 | | | | | 1 | | 3.0E-01 | | | | | 1 | | 7.1E-01 | | | | | 1 | | 7.5E-01 | | | | | 1 | | 7.7E-01 | | | | | 1 | | 4.6E-01 | | | | | 1 | | 6.1E-01 | | | | | 1 | | 7.0E-01 | | | | | 1 | | 2.9E-01 | | | | | 1 | | 4.0E-01 | | | | | 1 | | 6.6E-01 | | | | | 1 | | 5.9E-01 | | | | | 106 | Table 6. continued | 2.2-Dimethylbutane 2.Methylpentane 3.Methylpentane 2.2-Dimethylpentane 2.3-Dimethylpentane 3.3-Dimethylpentane 3.3-Dimethylpentane 3.4-Ethylpentane 3.4-Methylhexane 3.4-Methylhexane 3.4-Methylhexane 3.4-Methylhexane | |---| | 3-Methylpentane 2,2-Dimethylpentane 2,3-Dimethylpentane 2-Methylhexane 3,3-Dimethylpentane 3-Ethylpentane 3-Methylhexane | | 2,2-Dimethylpentane 2,3-Dimethylpentane 2-Methylhexane 3,3-Dimethylpentane 3-Ethylpentane 3-Methylhexane | | 2,3-Dimethylpentane 2-Methylhexane 3,3-Dimethylpentane 3-Ethylpentane 3-Methylhexane | | 2-Methylhexane
3,3-Dimethylpentane
3-Ethylpentane
3-Methylhexane | | 3,3-Dimethylpentane
3-Ethylpentane
3-Methylhexane | | B-Ethylpentane
B-Methylhexane | | 3-Methylhexane | | - | | 2,2,3,3-Tetramethylbutane | | | | 2,2-Dimethylhexane | | 2,4-Dimethylhexane | | 2,5-Dimethylhexane | | P-Methylheptane | | 3,3-Dimethylhexane | | -Methylheptane | | -Methylheptane | | 2,5-Dimethylheptane | | P-Methyloctane | | 3,4-Dimethylheptane | | | | B-Ethylheptane | | 3-Ethylheptane
3-Methyloctane | | | | average | | | | coefficient of | total
number of | |------------------|----------|----------|--------|----------------|--------------------| | average
wt %* | minimum* | maximum* | stdev* | variation* | data points | | 1.3E-01 | 1.0E-01 | 1.3E-01 | | | 96 | | 1.5E+00 | 1.3E+00 | 1.5E+00 | | | 107 | | 1.1E+00 | 8.9E-01 | 1.1E+00 | | | 107 | | 2.5E-01 | | | | | 1 | | 6.2E-01 | | | | | 106 | | 1.3E+00 | 1.3E+00 | 2.3E+00 | | | 107 | | 9.4E-02 | | | | | 106 | | 1.4E-01 | | | | | 106 | | 1.5E+00 | 1.5E+00 | 2.0E+00 | | | 107 | | 5.8E-01 | 2.4E-01 | 5.8E-01 | | | 107 | | 7.1E-01 | | | | | 1 | | 5.8E-01 | | | | | 1 | | 3.7E-01 | | | | | 1 | | 2.7E+00 | | | | | 1 | | 2.6E-01 | | | | | 1 | | 3.0E+00 | | | | | 1 | | 9.2E-01 | | | | | 1 | | 5.2E-01 | | | | | 1 | | 8.8E-01 | | | | | 1 | | 4.3E-01 | | | | | 1 | | 1.1E-01 | | | | | 94 | | 7.9E-01 | | | | | 1 | | 1.8E-01 | | | | | 1 | | | | | | | | Table 6. continued | compound class | carbon # | compound | |------------------------------|----------|--------------------------------| | Branched Alkanes (continued) | 9 | 4-Methyloctane | | | 12 | 2-Methylundecane | | | 13 | 2,6-Dimethylundecane | | Cycloalkanes | 6 | Cyclohexane | | | 6 | Methylcyclopentane | | | 7 | cis-1,2-Dimethylcyclopentane | | | 7 | cis-1,3-Dimethylcyclopentane | | | 7 | Ethylcyclopentane | | | 7 | Methylcyclohexane | | | 7 | trans-1,2-Dimethylcyclopentane | | | 7 | trans-1,3-Dimethylcyclopentane | | | 7 | trans-2,3-Dimethylcyclopentane | | | 8 | 1,2,3-Trimethylcyclopentane | | | 8 | 1,2,4-Trimethylcyclopentane | | | 8 | cis-1,3-Dimethylcyclohexane | | | 8 | Dimethylcyclohexane | | | 9 | 1,1,3-Trimethylcyclohexane | | | 9 | 1,3,5-Trimethylcyclohexane | | | 9 | 1-Methyl-2-ethylcyclohexane | | | 9 | 1-Methyl-3-ethylcyclohexane | | | 9 | 1-Methyl-4-ethylcyclohexane | | | 10 | n-Butylcyclohexane | | n-Alkanes | 4 | n-Butane | | average
wt %* | | | | coefficient of | total
number of | |------------------|----------|----------|--------|----------------|--------------------| | wt %* | minimum* | maximum* | stdev* | variation* | data points | | 8.6E-01 | | | | | 1 | | 6.4E-01 | | | | | 1 | | 7.1E-01 | | | | | 1 | | 1.2E+00 | 1.2E+00 | 1.2E+00 | | | 107 | | 1.4E+00 | 1.2E+00 | 1.4E+00 | | | 107 | | 5.4E-01 | | | | | 1 | | 4.2E-01 | 3.4E-01 | 4.2E-01 | | | 107 | | 2.6E-01 | 2.6E-01 | 2.6E-01 | | | 107 | | 2.8E+00 | 2.3E+00 | 2.8E+00 | | | 107 | | 7.4E-01 | | | | | 106 | | 4.5E-01 | | | | | 106 | | 3.6E-01 | | | | | 1 | | 2.5E-01 | | | | | 1 | | 2.5E-01 | | | | | 1 | | 4.2E-01 | | | | | 1 | | 4.3E-01 | | | | | 1 | | 4.8E-01 | | | | | 1 | | 9.9E-01 | | | | | 1 | | 3.9E-01 | | | | | 1 | | 1.7E-01 | | | | | 1 | | 4.8E-01 | | | | | 1 | | 7.0E-01 | | | | | 1 | | 1.7E-01 | 1.2E-01 | 1.7E-01 | | | 93 | | | | | | | | Table 6. continued | compound class | carbon # | compound | |-----------------------|----------|-------------------------| | n-Alkanes (continued) | 5 | n-Pentane | | | 6 | n-Hexane | | | 7 | n-Heptane | | | 8 | n-Octane | | | 9 | n-Nonane | | | 10 | n-Decane | | | 11 | n-Undecane | | | 12 | n-Dodecane | | | 13 | n-Tridecane | | | 14 | n-Tetradecane | | | 15 | n-Pentadecane | | | 16 | n-Hexadecane | | Naphthalenes | 10 | Naphthalene | | | 11 | 1-Methylnaphthalene | | | 11 | 2-Methylnaphthalene | | | 12 | 2,6-Dimethylnaphthalene | | | | | ^{*}Summary statistics are a compilation of the data listed in the individual mixture composition data tables which are presented in Appendix I. All summary statistic values have units of %. | average
wt %* | minimum* | maximum* | stdev* | coefficient of variation* | total
number of
data points | |------------------|----------|----------|--------|---------------------------|-----------------------------------| | 9.2E-01 | 9.2E-01 | 1.1E+00 | | | 107 | | 2.4E+00 | 2.2E+00 | 2.4E+00 | | | 107 | | 2.8E+00 | 2.8E+00 | 3.7E+00 | | | 107 | | 2.2E+00 | 2.2E+00 | 3.8E+00 | | | 107 | | 1.9E+00 | 1.9E+00 | 2.3E+00 | | | 107 | | 1.6E+00 | 1.6E+00 | 2.2E+00 | | | 107 | | 1.5E+00 | 1.5E+00 | 2.3E+00 | | | 107 | | 1.0E+00 | 1.0E+00 | 2.0E+00 | | | 105 | | 8.3E-01 | 8.2E-01 | 1.5E+00 | | | 103 | | 7.3E-01 | | | | | 1 | | 1.9E-01 | | | | | 95 | | 7.3E-02 | | | | | 76 | | 2.5E-01 | 2.5E-01 | 5.0E-01 | | | 91 | | 4.1E-02 | 3.3E-02 | 7.8E-01 | | | 93 | | 1.4E-01 | 1.4E-01 | 5.6E-01 | | | 101 | | 2.5E-01 | | | | | 1 | Table 7. Summary of Composition Data for JP-5 Fuel Oil | compound class | carbon # | compound | |---------------------|----------|-------------------------------------| | Alkenes | 13 | Tridecene | | Alkyl-Monoaromatics | 8 | m-Xylene | | | 8 | o-Xylene | | | 9 | 1,2,4-Trimethylbenzene | | | 10 | 1,2,3,4-Tetramethylbenzene | | | 10 | 1,3-Diethylbenzene | | | 10 | 1,4-Diethylbenzene | | | 12 | 1,2,4-Triethylbenzene | | | 13 | 1-tert-Butyl-3,4,5-trimethylbenzene | | | 13 | n-Heptylbenzene | | | 14 | n-Octylbenzene | | | 15 | 1-Ethylpropylbenzene | | Branched Alkanes | 9 | 3-Methyloctane | | | 10 | 2,4,6-Trimethylheptane | | | 11 | 2-Methyldecane | | | 11 | 4-Methyldecane | | | 12 | 2,6-Dimethyldecane | | | 12 | 2-Methylundecane | | | 13 | 2,6-Dimethylundecane | | Cycloalkanes | 9 | 1,1,3-Trimethylcyclohexane | | | 9 | 1,3,5-Trimethylcyclohexane | | | 10 | n-Butylcyclohexane | | | 12 | Phenylcyclohexane | | | | | | average
wt %* | malmima. | | atdov.* | coefficient of variation* | total
number of | |------------------|----------|----------|---------|---------------------------|--------------------| | Wt %^ | minimum* | maximum* | stdev* | variation^ | data points | | 4.5E-01 | | | | | 1 | | 1.3E-01 | | | | | 1 | | 9.0E-02 | | | | | 1 | | 3.7E-01 | | | | | 1 | | 1.5E+00 | | | | | 1 | | 6.1E-01 | | | | | 1 | | 7.7E-01 | | | | | 1 | | 7.2E-01 | | | | | 1 | | 2.4E-01 | | | | | 1 | | 2.7E-01 | | | | | 1 | | 7.8E-01 | | | | | 1 | | 1.2E+00 | | | | | 1 | | 7.0E-02 | | | | | 1 | | 7.0E-02 | | | | | 1 | | 6.1E-01 | | | | | 1 | | 7.8E-01 | | | | | 1 | | 7.2E-01 | | | | | 1 | | 1.4E+00 | | | | | 1 | | 2.0E+00 | | | | | 1 | | 5.0E-02 | | | | | 1 | | 9.0E-02 | | | | | 1 | | 9.0E-01 | | | | | 1 | | 8.2E-01 | | | | | 1 | | | | | | | | Table 7. continued | compound class | carbon # | compound | |-----------------------------------|----------|-------------------------| | Cycloalkanes (continued) | 13 | Heptylcyclohexane | | Diaromatics (Except Naphthalenes) | 12 | Biphenyl | | n-Alkanes | 8 | n-Octane | | | 9 | n-Nonane | | | 10 | n-Decane | | | 11 | n-Undecane | | | 12 | n-Dodecane | | | 13 | n-Tridecane | | | 14 | n-Tetradecane | | | 15 | n-Pentadecane | | | 16 | n-Hexadecane | | | 17 | n-Heptadecane | | Naphthalenes | 10 | Naphthalene | | | 11 | 1-Methylnaphthalene | | | 11 | 2-Methylnaphthalene | | | 12 | 1-Ethylnaphthalene | | | 12 | 2,3-Dimethylnaphthalene | | | 12 | 2,6-Dimethylnaphthalene | | | | | ^{*}Summary statistics are a compilation of the data listed in the individual mixture composition data tables which are presented in Appendix I. All summary statistic values have units of %. | average
wt %* | minimum* | maximum* | stdev* | coefficient of variation* | total
number of
data points | |------------------|----------|----------|--------|---------------------------|-----------------------------------| | 9.9E-01 | | | | | 1 | | | | | | | | | 7.0E-01 | | | | | 1 | | 1.2E-01 | | | | | 1 | | 3.8E-01 | | | | | 1 | | 1.8E+00 | | | | | 1 | | 4.0E+00 | | | | | 1 | | 3.9E+00 | | | | | 1 | | 3.5E+00 | | | | | 1 | | 2.7E+00 | | | | | 1 | | 1.7E+00 | | | | | 1 | | 1.1E+00 | | | | | 1 | | 1.2E-01 | | | | | 1 | | 5.7E-01 | | | | | 1 | | | | | | | | | 1.4E+00 | | | | | 1 | | 1.4E+00 | | | | | 1 | | 3.2E-01 | | | | | 1 | | 4.6E-01 | | | | | 1 | | 1.1E+00 | | | | | 1 | Table 8. Summary of
Composition Data for JP-7 Fuel Oil | compound class | carbon # | compound | |---------------------|----------|-----------------------------| | Alkyl-Monoaromatics | | Total Alkyl-Monoaromatics | | | 8 | 1,2-Diethylbenzene | | | 10 | 1,2-Dimethyl-3-ethylbenzene | | | 10 | 1,2-Dimethyl-4-ethylbenzene | | | 10 | 1,3-Dimethyl-2-ethylbenzene | | | 10 | 1,3-Dimethyl-4-ethylbenzene | | | 10 | 1,4-Diethylbenzene | | | 10 | 1,4-Dimethyl-2-ethylbenzene | | | 10 | 1-Methyl-2-isopropylbenzene | | | 10 | 1-Methyl-2-propylbenzene | | | 10 | 1-Methyl-3-propylbenzene | | | 10 | 1-Methyl-4-isopropylbenzene | | | 10 | 1-Methyl-4-propylbenzene | | | 10 | n-Butylbenzene | | | 11 | 2-Methylbutylbenzene | | | 11 | Pentylbenzene | | | 12 | 1,2,4-Triethylbenzene | | | | | | average
wt %* | minimum* | maximum* | stdev* | coefficient of variation* | total
number of
data points | |------------------|----------|----------|--------|---------------------------|-----------------------------------| | 1.6E+00 | | | | | 1 | | 1.8E-01 | | | | | 1 | | 2.1E-01 | | | | | 1 | | 1.0E-01 | | | | | 1 | | 5.9E-02 | | | | | 1 | | 2.0E-02 | | | | | 1 | | 2.0E-02 | | | | | 1 | | 1.8E-01 | | | | | 1 | | 5.9E-02 | | | | | 1 | | 4.0E-02 | | | | | 1 | | 5.9E-02 | | | | | 1 | | 9.9E-03 | | | | | 1 | | 3.0E-02 | | | | | 1 | | 9.9E-03 | | | | | 1 | | 6.9E-02 | | | | | 1 | | 1.9E-01 | | | | | 1 | | 4.0E-02 | | | | | 1 | Table 8. continued | compound class | carbon # | compound | |--|----------|---| | Alkyl-Monoaromatics (continued) | 12 | 1-tert-Butyl-3,5-dimethylbenzene | | Cycloalkanes | 10 | n-Butylcyclohexane | | n-Alkanes | 10 | n-Decane | | | 11 | n-Undecane | | | 12 | n-Dodecane | | | 13 | n-Tridecane | | | 14 | n-Tetradecane | | | 15 | n-Pentadecane | | | 16 | n-Hexadecane | | | 17 | n-Heptadecane | | Naphthalenes | 10 | Naphthalene | | | 11 | 1-Methylnaphthalene | | | 11 | 2-Methylnaphthalene | | Total Cycloalkanes | | Total Cycloalkanes | | Total Straight-Chain and
Branched Alkanes | | Total Straight-Chain and Branched Alkanes | ^{*}Summary statistics are a compilation of the data listed in the individual mixture composition data tables which are presented in Appendix I. All summary statistic values have units of %. | average
wt %* | minimum* | maximum* | stdev* | coefficient of variation* | total
number of
data points | |------------------|----------|----------|--------|---------------------------|-----------------------------------| | 6.9E-02 | | | | | 1 | | 8.3E-02 | | | | | 1 | | 2.5E-01 | | | | | 1 | | 7.7E+00 | | | | | 1 | | 1.2E+01 | | | | | 1 | | 5.0E+00 | | | | | 1 | | 2.3E+00 | | | | | 1 | | 7.7E-01 | | | | | 1 | | 2.0E-01 | | | | | 1 | | 4.2E-02 | | | | | 1 | | 7.2E-01 | | | | | 1 | | 4.4E-02 | | | | | 1 | | 1.0E-01 | | | | | 1 | | 3.5E-01 | | | | | 1 | | 8.1E+01 | | | | | 1 | | | | | | | | |
 | | | | | | Table 9. Summary of Composition Data for JP-8 Fuel Oil | compound class | carbon # | compound | |---------------------|----------|-----------------------------| | Alkenes | 13 | Tridecene | | Alkyl-Monoaromatics | 8 | m-Xylene | | | 8 | o-Xylene | | | 9 | 1,2,3-Trimethylbenzene | | | 10 | 1,2,3,4-Tetramethylbenzene | | | 10 | 1,3-Dimethyl-5-ethylbenzene | | | 10 | 1-Methyl-2-isopropylbenzene | | | 12 | 1,2,4-Triethylbenzene | | | 12 | 1,3,5-Triethylbenzene | | | 13 | n-Heptylbenzene | | | 14 | n-Octylbenzene | | | 15 | 1-Ethylpropylbenzene | | Branched Alkanes | 9 | 3-Methyloctane | | | 10 | 2,4,6-Trimethylheptane | | | 11 | 2-Methyldecane | | | 12 | 2,6-Dimethyldecane | | | 12 | 2-Methylundecane | | | | | | average
wt %* | minimum* | maximum* | stdev* | coefficient of variation* | total
number of
data points | |------------------|----------|----------|--------|---------------------------|-----------------------------------| | 7.3E-01 | | | | | 1 | | 6.0E-02 | | | | | 1 | | 6.0E-02 | | | | | 1 | | 2.7E-01 | | | | | 1 | | 1.1E+00 | | | | | 1 | | 6.2E-01 | | | | | 1 | | 5.6E-01 | | | | | 1 | | 9.9E-01 | | | | | 1 | | 6.0E-01 | | | | | 1 | | 2.5E-01 | | | | | 1 | | 6.1E-01 | | | | | 1 | | 9.9E-01 | | | | | 1 | | 4.0E-02 | | | | | 1 | | 7.0E-02 | | | | | 1 | | 4.1E-01 | | | | | 1 | | 6.6E-01 | | | | | 1 | | 1.2E+00 | | | | | 1 | | | | | | | | Table 9. continued | compound class | carbon # | compound | |-----------------------------------|----------|-----------------------------| | Branched Alkanes (continued) | 13 | 2,6-Dimethylundecane | | Cycloalkanes | 9 | 1,1,3-Trimethylcyclohexane | | | 9 | 1,3,5-Trimethylcyclohexane | | | 9 | 1-Methyl-4-ethylcyclohexane | | | 9 | Propylcyclohexane | | | 10 | n-Butylcyclohexane | | | 12 | Hexylcyclohexane | | | 12 | Phenylcyclohexane | | | 13 | Heptylcyclohexane | | Diaromatics (Except Naphthalenes) | 12 | Biphenyl | | n-Alkanes | 7 | n-Heptane | | | 8 | n-Octane | | | 9 | n-Nonane | | | 10 | n-Decane | | | 11 | n-Undecane | | | 12 | n-Dodecane | | | 13 | n-Tridecane | | | | | | average
wt %* | minimum* | maximum* | stdev* | coefficient of variation* | total
number of
data points | |------------------|----------|----------|--------|---------------------------|-----------------------------------| | 2.1E+00 | | | | | 1 | | 6.0E-02 | | | | | 1 | | 6.0E-02 | | | | | 1 | | 1.0E-01 | | | | | 1 | | 1.4E-01 | | | | | 1 | | 7.4E-01 | | | | | 1 | | 9.3E-01 | | | | | 1 | | 8.7E-01 | | | | | 1 | | 1.0E+00 | | | | | 1 | | 6.3E-01 | | | | | 1 | | 3.0E-02 | | | | | 1 | | 9.0E-02 | | | | | 1 | | 3.1E-01 | | | | | 1 | | 1.3E+00 | | | | | 1 | | 4.1E+00 | | | | | 1 | | 4.7E+00 | | | | | 1 | | 4.4E+00 | | | | | 1 | | | | | | | | Table 9. continued | compound class | carbon # | compound | |-----------------------|----------|-------------------------| | n-Alkanes (continued) | 14 | n-Tetradecane | | | 15 | n-Pentadecane | | | 16 | n-Hexadecane | | | 17 | n-Heptadecane | | | 18 | n-Octadecane | | Naphthalenes | 10 | Naphthalene | | | 11 | 1-Methylnaphthalene | | | 11 | 2-Methylnaphthalene | | | 12 | 1-Ethylnaphthalene | | | 12 | 2,3-Dimethylnaphthalene | | | 12 | 2,6-Dimethylnaphthalene | | | | | ^{*}Summary statistics are a compilation of the data listed in the individual mixture composition data tables which are presented in Appendix I. All summary statistic values have units of %. | average
wt %* | minimum* | maximum* | stdev* | coefficient of variation* | total
number of
data points | |------------------|----------|----------|--------|---------------------------|-----------------------------------| | 3.0E+00 | | | | | 1 | | 1.6E+00 | | | | | 1 | | 4.5E-01 | | | | | 1 | | 8.0E-02 | | | | | 1 | | 2.0E-02 | | | | | 1 | | 1.1E+00 | | | | | 1 | | 1.8E+00 | | | | | 1 | | 1.5E+00 | | | | | 1 | | 3.3E-01 | | | | | 1 | | 3.6E-01 | | | | | 1 | | 1.3E+00 | | | | | 1 | Table 10. Summary of Composition Data for Diesel (#2) Fuel Oil | compound class | carbon # | compound | |-----------------------------------|----------|-----------------------------| | Alkenes | | Total Alkenes | | Alkyl-Monoaromatics | | Total Alkyl-Monoaromatics | | | 6 | Benzene | | | 7 | Toluene | | | 8 | Ethylbenzene | | | 8 | m+p-Xylenes | | | 8 | o-Xylene | | | 8 | Total Xylenes | | | 9 | 1,3,5-Trimethylbenzene | | | 9 | n-Propylbenzene | | | 10 | 1-Methyl-4-isopropylbenzene | | | 10 | n-Butylbenzene | | Branched Alkanes | 12 | 3-Methylundecane | | | 13 | 2-Methyldodecane | | | 14 | 3-Methyltridecane | | | 15 | 2-Methyltetradecane | | | 19 | Pristane | | | 20 | Phytane | | Cycloalkanes | | Total Dicycloalkanes | | | | Tota Monocycloalkanes | | | | Total Tetracycloalkanes | | | | Total Tricycloalkanes | | Diaromatics (Except Naphthalenes) | | Total Fluorenes | | | 12 | Biphenyl | | average
wt %* | minimum* | maximum* | stdev* | coefficient of variation* | total
number of
data points | |------------------|----------|----------|---------|---------------------------|-----------------------------------| | 1.3E+00 | 2.0E-01 | 2.2E+00 | 6.8E-01 | 5.4E+01 | 8 | | 6.2E+00 | 1.8E+00 | 8.1E+00 | 2.1E+00 | 3.4E+01 | 20 | | 2.9E-02 | 2.6E-03 | 1.0E-01 | 4.7E-02 | 1.6E+02 | 4 | | 1.8E-01 | 6.9E-03 | 7.0E-01 | 2.7E-01 | 1.5E+02 | 6 | | 6.8E-02 | 7.0E-03 | 2.0E-01 | 7.2E-02 | 1.1E+02 | 6 | | 2.2E-01 | 1.8E-02 | 5.1E-01 | 1.8E-01 | 8.3E+01 | 5 | | 4.3E-02 | 1.2E-03 | 8.5E-02 | 3.8E-02 | 8.9E+01 | 5 | | 5.0E-01 | | | | | 1 | | 1.8E-01 | 9.0E-02 | 2.4E-01 | 7.8E-02 | 4.4E+01 | 3 | | 3.9E-02 | 3.0E-02 | 4.8E-02 | 9.0E-03 | 2.3E+01 | 3 | | 1.5E-02 | 3.0E-03 | 2.6E-02 | | | 2 | | 3.8E-02 | 3.1E-02 | 4.6E-02 | | | 2 | | 1.7E-01 | 9.0E-02 | 2.8E-01 | 6.3E-02 | 3.6E+01 | 6 | | 2.8E-01 | 1.5E-01 | 5.2E-01 | 1.1E-01 | 4.1E+01 | 7 | | 1.9E-01 | 1.3E-01 | 3.0E-01 | 5.8E-02 | 3.0E+01 | 7 | | 4.8E-01 | 3.4E-01 | 6.3E-01 | 1.1E-01 | 2.3E+01 | 7 | | 6.0E-01 | 3.5E-01 | 8.1E-01 | 1.6E-01 | 2.6E+01 | 7 | | 5.0E-01 | 3.5E-01 | 5.9E-01 | 8.9E-02 | 1.8E+01 | 7 | | 1.4E+01 | 3.7E+00 | 1.8E+01 | 3.2E+00 | 2.3E+01 | 21 | | 1.9E+01 | 1.3E+01 | 3.1E+01 | 4.0E+00 | 2.1E+01 | 20 | | 1.0E-01 | | | | | 1 | | 6.2E+00 | 1.6E+00 | 1.3E+01 | 2.6E+00 | 4.2E+01 | 21 | | 5.6E-01 | 3.0E-02 | 1.4E+00 | 7.3E-01 | 1.3E+02 | 3 | |
6.3E-02 | 6.2E-03 | 1.2E-01 | | | 2 | | | | | | | | | Table 10. | continued | |-----------|-----------| |-----------|-----------| | compound class | carbon # | compound | |-----------------------------------|----------|-----------------------------| | Diaromatics (Except Naphthalenes) | 13 | Fluorene | | (continued) | 13 | Total Methylbiphenyls | | | 14 | Total Methylfluorenes | | | 15 | Total Dimethylfluorenes | | Inorganics | | Total Nitrogen | | | | Total Sulfur | | | | Water | | Metals | | Arsenic | | | | Cadmium | | | | Chromium | | | | Iron | | | | Manganese | | | | Molybdenum | | | | Zinc | | Monoaromatics | | Total Benzocycloparaffins | | | | Total Benzodicycloparaffins | | | | Total Dinaphthenobenzenes | | | | Total Indenes | | | 10 | Total
Indans and Tetralins | | n-Alkanes | 8 | n-Octane | | | 9 | n-Nonane | | | 10 | n-Decane | | | 11 | n-Undecane | | | 12 | n-Dodecane | | average
wt %* | minimum* | maximum* | stdev* | coefficient of variation* | total
number of
data points | |------------------|----------|----------|---------|---------------------------|-----------------------------------| | 8.6E-02 | 3.4E-02 | 1.5E-01 | 4.3E-02 | 5.0E+01 | 13 | | 5.3E-02 | | | | | 1 | | 2.0E-01 | 9.0E-02 | 3.8E-01 | 1.1E-01 | 5.4E+01 | 6 | | 4.2E-01 | | | | | 1 | | 9.1E-03 | 7.0E-05 | 5.6E-02 | 1.2E-02 | 1.3E+02 | 20 | | 7.2E-02 | 4.1E-03 | 4.9E-01 | 1.4E-01 | 1.9E+02 | 27 | | 5.2E-04 | 1.5E-04 | 7.3E-04 | 2.3E-04 | 4.4E+01 | 8 | | 7.1E-06 | | | | | 6 | | 4.9E-05 | | | | | 6 | | 1.7E-04 | | | | | 6 | | 3.7E-03 | | | | | 6 | | 3.2E-04 | | | | | 6 | | 1.4E-05 | | | | | 6 | | 3.1E-04 | | | | | 6 | | 6.3E+00 | 6.0E+00 | 6.6E+00 | | | 2 | | 3.0E+00 | 3.0E+00 | 3.0E+00 | | | 2 | | 1.8E+00 | | | | | 1 | | 3.1E+00 | 7.0E-01 | 5.6E+00 | 1.5E+00 | 4.8E+01 | 17 | | 5.9E+00 | 1.2E+00 | 1.0E+01 | 2.6E+00 | 4.4E+01 | 18 | | 1.1E-01 | 1.0E-01 | 1.3E-01 | | | 2 | | 3.8E-01 | 1.9E-01 | 4.9E-01 | 1.1E-01 | 3.0E+01 | 9 | | 7.8E-01 | 2.8E-01 | 1.2E+00 | 3.3E-01 | 4.2E+01 | 7 | | 1.4E+00 | 5.7E-01 | 2.3E+00 | 5.5E-01 | 4.0E+01 | 7 | | 1.7E+00 | 1.0E+00 | 2.5E+00 | 5.2E-01 | 3.1E+01 | 7 | Table 10. continued | compound class | carbon # | compound | |-----------------------|----------|-----------------------------| | n-Alkanes (continued) | 13 | n-Tridecane | | | 14 | n-Tetradecane | | | 15 | n-Pentadecane | | | 16 | n-Hexadecane | | | 17 | n-Heptadecane | | | 18 | n-Octadecane | | | 19 | n-Nonadecane | | | 20 | n-Eicosane | | | 21 | n-Heneicosane | | | 22 | n-Docosane | | | 24 | n-Tetracosane | | Naphthalenes | | Total Naphthalenes | | | 10 | Naphthalene | | | 11 | 1-Methylnaphthalene | | | 11 | 2-Methylnaphthalene | | | 11 | Total Methylnaphthalenes | | | 12 | 1,3-Dimethylnaphthalene | | | 12 | 1,4-Dimethylnaphthalene | | | 12 | 1,5-Dimethylnaphthalene | | | 12 | Total Dimethylnaphthalenes | | | 13 | Total Trimethylnaphthalenes | | Other | | 2-Azapyrene | | | | Total Thioaromatics | | | 10 | Ethylhexyl nitrate | | | | | | | 1 | total | |-----------|-------------|----------|----------|---------|----------------|--------------------------| | ave
wt | erage
%* | minimum* | maximum* | | coefficient of | number of
data points | | 2.1 | 1E+00 | 1.5E+00 | 2.8E+00 | 4.3E-01 | 2.1E+01 | 7 | | 1.9 | 9E+00 | 6.1E-01 | 2.7E+00 | 6.6E-01 | 3.4E+01 | 9 | | 2.6 | 6E+00 | 1.9E+00 | 3.1E+00 | 3.9E-01 | 1.5E+01 | 7 | | 2.3 | 3E+00 | 1.5E+00 | 2.8E+00 | 4.6E-01 | 2.0E+01 | 7 | | 2.2 | 2E+00 | 1.4E+00 | 2.9E+00 | 4.6E-01 | 2.1E+01 | 7 | | 1.6 | 6E+00 | 1.2E+00 | 2.0E+00 | 3.1E-01 | 2.0E+01 | 7 | | 1.0 | DE+00 | 7.3E-01 | 1.5E+00 | 2.6E-01 | 2.5E+01 | 7 | | 6.2 | 2E-01 | 3.7E-01 | 1.0E+00 | 2.3E-01 | 3.8E+01 | 7 | | 4.4 | 4E-01 | 1.6E-01 | 8.3E-01 | 2.6E-01 | 5.9E+01 | 7 | | 3.1 | 1E-01 | 1.4E-01 | 4.4E-01 | 1.3E-01 | 4.2E+01 | 4 | | 3.5 | 5E-01 | | | | | 1 | | 3.1 | 1E+00 | 4.1E-01 | 1.0E+01 | 2.7E+00 | 8.8E+01 | 22 | | 2.6 | 6E-01 | 1.0E-02 | 8.0E-01 | 1.8E-01 | 7.0E+01 | 29 | | 4.8 | 3E-01 | 7.0E-04 | 8.1E-01 | 2.6E-01 | 5.5E+01 | 8 | | 8.9 | 9E-01 | 1.1E-03 | 1.5E+00 | 4.6E-01 | 5.2E+01 | 8 | | 2.9 | 9E-01 | 1.4E-01 | 4.6E-01 | 1.4E-01 | 4.9E+01 | 5 | | 9.7 | 7E-01 | 5.5E-01 | 1.3E+00 | 2.5E-01 | 2.6E+01 | 7 | | 1.8 | 3E-01 | 1.1E-01 | 2.3E-01 | 4.2E-02 | 2.3E+01 | 7 | | 2.9 | 9E-01 | 1.6E-01 | 3.6E-01 | 6.9E-02 | 2.4E+01 | 7 | | 6.9 | 9E-01 | 4.9E-01 | 9.4E-01 | 2.1E-01 | 3.0E+01 | 5 | | 2.4 | 4E-01 | 2.1E-02 | 4.0E-01 | 1.2E-01 | 5.1E+01 | 6 | | 1.4 | 4E-04 | 1.0E-04 | 2.0E-04 | 5.5E-05 | 3.9E+01 | 5 | | 3.0 | DE-01 | 2.0E-01 | 4.0E-01 | | | 2 | | 2.0 | DE-01 | | | | | 1 | Table 10. continued | compound class | carbon # | compound | |-----------------------|----------|--| | Other (continued) | 12 | Dibenzothiophene | | | 13 | 1-Methylcarbazole | | | 13 | 2-Methylcarbazole | | | 13 | 3-Methylcarbazole | | | 13 | 4-Methylcarbazole | | | 14 | 1,2-Dimethylcarbazole | | | 14 | 1,3-Dimethylcarbazole | | | 14 | 1,4-Dimethylcarbazole | | | 14 | 1,6-Dimethyldibenzothiophene | | | 14 | 2,6-Dimethyldibenzothiophene and 2-Ethyldibenzothiophene | | | 14 | 2-Phenylindole | | | 15 | 6-Phenylquinoline | | | 16 | 2-Ethyldibenzothiophene | | | 16 | Benzo[def]carbazole | | | 18 | 9-Phenylcarbazole | | Polynuclear Aromatics | | Total Acenaphthenes | | | | Total Acenaphthylenes | | | | Total Biphenyls and Acenaphthenes | | | | Total Phenanthrenes | | | | Total Triaromatics | | | 14 | 2-Aminoanthracene | | | 14 | 2-Aminophenanthrene | | | 14 | 3-Aminophenanthrene | | | | | | average
wt %* | minimum* | maximum* | stdev* | coefficient of variation* | total
number of
data points | |------------------|----------|----------|---------|---------------------------|-----------------------------------| | | | Пахіпшії | | variation | • | | 1.5E-02 | 1.3E-02 | 1.7E-02 | 2.1E-03 | 1.4E+01 | 5 | | 1.6E-03 | 9.0E-04 | 2.1E-03 | 6.0E-04 | 3.7E+01 | 5 | | 4.8E-04 | 2.0E-04 | 8.0E-04 | 2.4E-04 | 5.0E+01 | 5 | | 3.8E-04 | 1.0E-04 | 6.0E-04 | 1.9E-04 | 5.1E+01 | 5 | | 7.6E-04 | 3.0E-04 | 1.0E-03 | 3.4E-04 | 4.4E+01 | 5 | | 5.8E-04 | 2.0E-04 | 8.0E-04 | 2.7E-04 | 4.6E+01 | 5 | | 3.4E-04 | 1.0E-04 | 6.0E-04 | 1.9E-04 | 5.7E+01 | 5 | | 1.0E-03 | 1.6E-04 | 1.9E-03 | 7.6E-04 | 7.5E+01 | 5 | | 6.7E-03 | 2.5E-03 | 1.3E-02 | 4.0E-03 | 6.0E+01 | 5 | | 2.0E-02 | 1.3E-02 | 3.2E-02 | 7.7E-03 | 3.9E+01 | 5 | | | | | | | | | 3.8E-04 | 2.0E-04 | 5.0E-04 | 1.3E-04 | 3.4E+01 | 5 | | 7.0E-04 | 4.0E-04 | 1.1E-03 | 2.5E-04 | 3.6E+01 | 5 | | 1.7E-02 | 1.3E-03 | 3.2E-02 | 1.1E-02 | 6.5E+01 | 5 | | 3.0E-04 | 1.0E-04 | 5.0E-04 | 1.4E-04 | 4.7E+01 | 5 | | 3.6E-04 | 1.0E-04 | 6.0E-04 | 1.8E-04 | 5.0E+01 | 5 | | 1.9E+00 | 6.0E-02 | 5.4E+00 | 1.5E+00 | 7.8E+01 | 24 | | 1.5E+00 | 6.0E-04 | 3.9E+00 | 9.0E-01 | 5.8E+01 | 20 | | 2.6E+00 | | | | | 1 | | 3.1E-01 | 1.7E-02 | 7.0E-01 | 3.5E-01 | 1.1E+02 | 3 | | 5.0E-01 | 7.0E-02 | 1.6E+00 | 5.0E-01 | 9.9E+01 | 10 | | 4.0E-04 | 1.0E-04 | 5.0E-04 | 1.7E-04 | 4.3E+01 | 5 | | 2.4E-04 | 1.0E-04 | 4.0E-04 | 1.1E-04 | 4.8E+01 | 5 | | 2.0E-04 | 1.0E-04 | 3.0E-04 | 7.1E-05 | 3.5E+01 | 5 | | | | | | | | Table 10. continued | compound class | carbon # | compound | |-----------------------------------|----------|----------------------------------| | Polynuclear Aromatics (continued) | 14 | 4-Aminophenanthrene | | | 14 | Anthracene | | | 14 | Phenanthrene | | | 15 | 1-Methylphenanthrene | | | 15 | 2-Methylanthracene | | | 15 | 2-Methylphenanthrene | | | 15 | 3-Methylphenanthrene | | | 15 | 4- & 9-Methylphenanthrene | | | 15 | 9-Cyanoanthracene | | | 15 | 9-Cyanophenanthrene | | | 15 | Total Methylanthracenes | | | 15 | Total Methylphenanthrenes | | | 16 | Fluoranthene | | | 16 | Pyrene | | | 16 | Total Dimethylphenanthrenes | | | 17 | 1-Methylpyrene | | | 17 | 2-Methylpyrene | | | 17 | Benzo(a)fluorene | | | 18 | 1-Methyl-7-isopropylphenanthrene | | | 18 | Benz(a)anthracene | | | 18 | Benzo(g,h,i)fluoranthene | | | 18 | Chrysene | | | 18 | Chrysene and Triphenylene | | | 18 | Triphenylene | | | | | | | total | |------------------|----------|----------|---------|---------------------------|--------------------------| | average
wt %* | minimum* | maximum* | stdev* | coefficient of variation* | number of
data points | | 3.4E-04 | 1.0E-04 | 6.0E-04 | 1.9E-04 | 5.7E+01 | 5 | | 5.8E-03 | 3.0E-06 | 2.0E-02 | 7.5E-03 | 1.3E+02 | 14 | | 8.8E-02 | 2.7E-05 | 3.0E-01 | 9.2E-02 | 1.1E+02 | 20 | | 5.1E-03 | 1.1E-05 | 2.4E-02 | 8.0E-03 | 1.6E+02 | 8 | | 5.3E-03 | 1.5E-05 | 1.8E-02 | 6.3E-03 | 1.2E+02 | 8 | | 1.6E-01 | 1.4E-01 | 1.8E-01 | 1.3E-02 | 8.2E+00 | 6 | | 3.8E-03 | 1.3E-05 | 1.1E-02 | 4.4E-03 | 1.2E+02 | 8 | | 6.7E-03 | 1.3E-05 | 3.4E-02 | 1.1E-02 | 1.7E+02 | 8 | | 6.4E-04 | 3.0E-04 | 9.0E-04 | 2.8E-04 | 4.4E+01 | 5 | | 6.8E-04 | 4.0E-04 | 1.0E-03 | 2.8E-04 | 4.1E+01 | 5 | | 9.3E-04 | | | | | 1 | | 2.5E-01 | 1.6E-01 | 5.0E-01 | 1.3E-01 | 5.2E+01 | 6 | | 5.9E-03 | 6.8E-07 | 2.0E-02 | 8.0E-03 | 1.4E+02 | 15 | | 4.6E-03 | 1.8E-05 | 1.5E-02 | 6.0E-03 | 1.3E+02 | 15 | | 5.7E-02 | 2.0E-02 | 2.1E-01 | 7.5E-02 | 1.3E+02 | 6 | | 2.9E-04 | 2.4E-06 | 1.4E-03 | 4.7E-04 | 1.6E+02 | 8 | | 2.8E-04 | 3.7E-06 | 1.1E-03 | 3.8E-04 | 1.3E+02 | 8 | | 2.8E-04 | 5.4E-07 | 1.3E-03 | 4.3E-04 | 1.5E+02 | 8 | | 6.6E-04 | 1.5E-06 | 4.0E-03 | 1.4E-03 | 2.0E+02 | 8 | | 9.6E-05 | 2.0E-06 | 6.7E-04 | 2.2E-04 | 2.3E+02 | 9 | | 9.3E-05 | 2.5E-07 | 3.5E-04 | 1.3E-04 | 1.4E+02 | 8 | | 4.5E-05 | | | | | 1 | | 1.2E-04 | 8.4E-07 | 4.9E-04 | 1.7E-04 | 1.4E+02 | 8 | | 3.3E-04 | | | | | 1 | Table 10. continued | compound class | carbon # | compound | |--|----------|--| | Polynuclear Aromatics (continued) | 20 | Benzo(a)pyrene | | | 20 | Benzo(b+k)fluoranthene | | | 20 | Benzo(e)pyrene | | | 21 | Cyclopenta(cd)pyrene | | | 22 | Benzo(g,h,i)perylene | | | 22 | Indeno(1,2,3-cd)pyrene | | | 22 | Picene | | Total Aromatics | | Total Aromatics | | | | Total Aromatics by HPLC | | Total Cycloalkanes | | Total Cycloalkanes | | Total Diaromatics (IncludingNaphthalenes | s) | Total Diaromatics
(Including Naphthalenes) | | Total Monoaromatics | | Total Monoaromatics | | Total n-Alkanes | | Total n-Alkanes | | Total Polynuclear Aromatics | | Total Polynuclear Aromatics | | Total Straight-Chain and Branched Alkane | S | Total Straight-Chain and
Branched Alkanes | | | | Total Straight-Chain and
Branched Alkanes by HPLC | | | | | ^{*}Summary statistics are a compilation of the data listed in the individual mixture composition data tables which are presented in Appendix I. All summary statistic values have units of %. | average
wt %* | minimum* | maximum* | stdev* | coefficient of variation* | total
number of
data points | |------------------|----------|----------|---------|---------------------------
-----------------------------------| | 2.2E-04 | 5.0E-06 | 8.4E-04 | 3.5E-04 | 1.6E+02 | 5 | | 3.1E-05 | 3.1E-07 | 1.9E-04 | 6.7E-05 | 2.1E+02 | 8 | | 3.8E-05 | 5.4E-06 | 2.4E-04 | 7.6E-05 | 2.0E+02 | 9 | | 6.8E-05 | 1.6E-06 | 3.7E-04 | 1.2E-04 | 1.8E+02 | 8 | | 1.2E-05 | 9.1E-07 | 4.0E-05 | 1.6E-05 | 1.4E+02 | 8 | | 1.6E-05 | 6.4E-07 | 9.7E-05 | 3.3E-05 | 2.0E+02 | 8 | | 1.5E-05 | 3.5E-07 | 8.3E-05 | 3.0E-05 | 2.0E+02 | 7 | | 2.2E+01 | 2.0E+00 | 3.9E+01 | 8.6E+00 | 3.8E+01 | 28 | | 2.3E+01 | 8.7E+00 | 3.8E+01 | 8.0E+00 | 3.5E+01 | 19 | | 3.7E+01 | 5.3E+00 | 5.4E+01 | 9.9E+00 | 2.6E+01 | 28 | | 6.3E+00 | 7.3E-02 | 2.0E+01 | 4.4E+00 | 7.0E+01 | 27 | | 1.6E+01 | 3.7E+00 | 2.2E+01 | 5.1E+00 | 3.2E+01 | 26 | | 1.3E+01 | 9.4E+00 | 3.3E+01 | 4.9E+00 | 3.7E+01 | 19 | | 3.6E-01 | 1.5E-04 | 2.3E+00 | 7.6E-01 | 2.1E+02 | 10 | | 4.1E+01 | 2.5E+01 | 7.5E+01 | 9.9E+00 | 2.4E+01 | 29 | | 6.4E+01 | 5.1E+01 | 7.6E+01 | 6.7E+00 | 1.0E+01 | 19 | | | | | | | | Table 11. Summary of Composition Data for No. 2 Fuel Oil | compound class | carbon # | compound | |-----------------------------------|----------|---------------------------------------| | Alkenes | | Total Alkenes | | Alkyl-Monoaromatics | | Total Alkyl-Monoaromatics | | Alkyi-ivionoaromatics | 7 | Toluene | | | 8 | | | | 8 | Ethylbenzene
Total Vylenes | | Cualcalkanas | 0 | Total Nigeral Repos | | Cycloalkanes | | Total Manageriaalkanes | | | | Total Monocycloalkanes | | Diarametics (Eveent Nephthelenes) | | Total Tricycloalkanes | | Diaromatics (Except Naphthalenes) | 10 | Total Fluorenes and Acenaphthylenes | | | 12 | Biphenyl | | | 13 | Fluorene | | | 14 | Total Methylfluorenes | | | 15 | Total Dimethylfluorenes | | | 16 | Total Trimethylfluorenes | | Metals | | Nickel | | | | Vanadium | | Monoaromatics | | Total Dinaphthenobenzenes | | | | Total Dinaphthenobenzenes and Indenes | | | | Total Indenes | | | 9 | Indene | | | 10 | Total Indans and Tetralins | | n-Alkanes | | n-Decane and n-Undecane | | | 8 | n-Octane | | | 9 | n-Nonane | | | 10 | n-Decane | | | 11 | n-Undecane | | | 12 | n-Dodecane | | | 13 | n-Tridecane | | | 14 | n-Tetradecane | | | 15 | n-Pentadecane | | | 16 | n-Hexadecane | | | | | | | minimum* | maximum* | stdev* | coefficient of
variation* | total
number of
data points | |---------|----------|----------|---------|------------------------------|-----------------------------------| | | | | | | | | 2.0E+00 | | | | | 1 | | 6.9E+00 | 5.2E+00 | 1.0E+01 | 2.0E+00 | 2.8E+01 | 6 | | 6.2E-02 | 2.5E-02 | 1.1E-01 | 4.4E-02 | 7.1E+01 | 3 | | 3.4E-02 | 2.8E-02 | 4.0E-02 | | | 2 | | 2.3E-01 | 1.5E-01 | 4.3E-01 | 1.3E-01 | 5.8E+01 | 4 | | 7.2E+00 | 4.2E+00 | 9.4E+00 | 1.8E+00 | 2.6E+01 | 6 | | 1.1E+01 | 5.0E+00 | 1.8E+01 | 5.7E+00 | 5.3E+01 | 6 | | 1.8E+00 | 5.8E-01 | 4.5E+00 | 1.4E+00 | 8.0E+01 | 6 | | 1.1E+00 | 4.4E-01 | 2.0E+00 | 8.2E-01 | 7.3E+01 | 3 | | 7.2E-03 | 5.9E-03 | 8.6E-03 | | | 2 | | 1.9E-02 | 4.3E-03 | 4.5E-02 | 1.9E-02 | 1.0E+02 | 4 | | 1.5E-02 | 1.5E-02 | 1.5E-02 | | | 2 | | 3.1E-02 | 2.7E-02 | 3.5E-02 | | | 2 | | 2.8E-02 | 1.9E-02 | 3.6E-02 | | | 2 | | 5.0E-05 | | | | | 1 | | 1.5E-04 | | | | | 1 | | 4.6E+00 | | | | | 1 | | 1.5E+00 | 1.3E+00 | 1.8E+00 | 2.5E-01 | 1.6E+01 | 3 | | 1.1E+00 | 1.0E+00 | 1.3E+00 | | | 2 | | 1.9E-02 | 8.7E-03 | 2.9E-02 | | | 2 | | 5.0E+00 | 4.1E+00 | 7.3E+00 | 1.2E+00 | 2.4E+01 | 6 | | 1.3E+00 | | | | | 1 | | 1.0E-01 | 1.0E-01 | 1.0E-01 | | | 2 | | 3.0E-01 | 3.0E-01 | 3.0E-01 | | | 2 | | 5.0E-01 | 5.0E-01 | 5.0E-01 | | | 2 | | 8.5E-01 | 8.0E-01 | 9.0E-01 | | | 2 | | 1.1E+00 | 8.4E-01 | 1.2E+00 | 2.1E-01 | 1.9E+01 | 3 | | 1.6E+00 | 9.6E-01 | 2.0E+00 | 5.7E-01 | 3.5E+01 | 3 | | 2.0E+00 | 1.0E+00 | 2.5E+00 | 8.2E-01 | 4.2E+01 | 3 | | 2.4E+00 | 1.1E+00 | 3.2E+00 | 1.1E+00 | 4.6E+01 | 3 | | 2.4E+00 | 1.0E+00 | 3.3E+00 | 1.2E+00 | 5.0E+01 | 3 | | | | | | | | Table 11. continued | compound class | carbon # | compound | |---|----------|---------------------------------------| | n-Alkanes (continued) | 17 | n-Heptadecane | | , | 18 | n-Octadecane | | | 19 | n-Nonadecane | | | 20 | n-Eicosane | | | 21 | n-Heneicosane | | | 22 | n-Docosane | | Naphthalenes | | Total Naphthalenes | | | 10 | Naphthalene | | | 11 | 1-Methylnaphthalene | | | 11 | 2-Methylnaphthalene | | | 11 | Total Methylnaphthalenes | | | 12 | 1,4-Dimethylnaphthalene | | | 12 | Total Dimethylnaphthalenes | | | 13 | Total Trimethylnaphthalenes | | | 14 | Total Tetramethylnaphthalenes | | Other | 8 | Total Benzothiophenes | | | 12 | Dibenzothiophene | | | 13 | Total Methyldibenzothiophenes | | | 14 | Total Dimethyldibenzothiophenes | | | 15 | Total Trimethyldibenzothiophenes | | Polynuclear Aromatics | | Total Acenaphthalenes | | | | Total Acenaphthenes | | | | Total Biphenyls and Acenaphthenes | | | | Total Methylfluoranthenes and Pyrenes | | | | Total Phenanthrenes | | | | Total Tricyclicaromatics | | | 12 | Acenaphthene | | | 12 | Acenaphthylene | | | 14 | Anthracene | | | 14 | Phenanthrene | | | 15 | 1-Methylphenanthrene | | | | | | average | | | | coefficient of | total
number of | |---------|----------|----------|---------|----------------|--------------------| | wt %* | minimum* | maximum* | stdev* | variation* | data points | | 2.4E+00 | 6.5E-01 | 3.6E+00 | 1.6E+00 | 6.5E+01 | 3 | | 1.8E+00 | 5.5E-01 | 2.5E+00 | 1.0E+00 | 6.0E+01 | 3 | | 8.8E-01 | 3.3E-01 | 1.3E+00 | 5.0E-01 | 5.7E+01 | 3 | | 3.6E-01 | 1.8E-01 | 6.0E-01 | 2.2E-01 | 6.0E+01 | 3 | | 2.0E-01 | 9.0E-02 | 4.0E-01 | 1.8E-01 | 9.0E+01 | 3 | | 1.0E-01 | | | | | 1 | | 1.0E+01 | 8.5E+00 | 1.2E+01 | 1.8E+00 | 1.7E+01 | 3 | | 2.2E-01 | 9.0E-03 | 4.0E-01 | 1.3E-01 | 6.1E+01 | 10 | | 3.9E-01 | 2.9E-01 | 4.8E-01 | | | 2 | | 6.8E-01 | 3.6E-01 | 1.0E+00 | 2.7E-01 | 3.9E+01 | 4 | | 1.2E+00 | 6.4E-02 | 2.7E+00 | 1.4E+00 | 1.1E+02 | 4 | | 4.4E-02 | 4.3E-02 | 4.5E-02 | | | 2 | | 1.7E+00 | 1.5E-01 | 3.2E+00 | 1.7E+00 | 1.0E+02 | 4 | | 6.9E-01 | 1.1E-01 | 1.8E+00 | 1.0E+00 | 1.5E+02 | 3 | | 3.3E-01 | 6.3E-02 | 5.9E-01 | | | 2 | | 9.0E-01 | | | | | 1 | | 1.7E-02 | | | | | 1 | | 4.9E-03 | 2.5E-03 | 7.4E-03 | | | 2 | | 9.4E-03 | 9.1E-03 | 9.6E-03 | | | 2 | | 8.7E-03 | 7.1E-03 | 1.0E-02 | | | 2 | | 2.1E+00 | 3.0E-01 | 5.4E+00 | 2.9E+00 | 1.4E+02 | 3 | | 2.1E+00 | 1.1E+00 | 3.8E+00 | 1.5E+00 | 7.0E+01 | 3 | | 1.9E+00 | 1.6E+00 | 2.3E+00 | | | 2 | | 5.4E-03 | 1.7E-03 | 9.1E-03 | | | 2 | | 6.7E-01 | 2.9E-01 | 1.0E+00 | 3.7E-01 | 5.5E+01 | 3 | | 3.0E-01 | 2.0E-01 | 4.0E-01 | | | 2 | | 1.8E-02 | 1.3E-02 | 2.2E-02 | | | 2 | | 6.0E-03 | | | | | 1 | | 2.8E-03 | 1.0E-04 | 1.1E-02 | 4.3E-03 | 1.5E+02 | 6 | | 7.9E-02 | 9.1E-03 | 1.7E-01 | 5.3E-02 | 6.7E+01 | 10 | | 1.7E-02 | | | | | 1 | | | | | | | | Table 11. continued | compound class | carbon # | compound | |---|----------|---| | Polynuclear Aromatics (continued) | 15 | 2-Methylanthracene | | r erginaerear rii ermanee (eeminaea) | 15 | 2-Methylphenanthrene | | | 15 | Methylanthracene | | | 15 | Total Methylphenanthrenes | | | 16 | 9,10-Dimethylanthracene | | | 16 | Fluoranthene | | | 16 | Pyrene | | | 16 | Total Dimethylphenanthrenes | | | 17 | Total Trimethylphenanthrenes | | | 18 | Benz(a)anthracene | | | 18 | Chrysene | | | 18 | Total Tetramethylphenanthrenes | | | 18 | Triphenylene | | | 19 | Total Methylchrysenes | | | 20 | Benzo(a)pyrene | | | 20 | Benzo(e)pyrene | | | 20 | Benzo(g,h,i)pyrene | | | 20 | Total Dimethylchrysenes | | | 21 | Total Trimethylchrysenes | | | 22 | Benzo(g,h,i)perylene | | Total Aromatics | | Total Aromatics | | Total Branched Alkanes | | Total Branched Alkanes | | Total n-Alkanes | | Total n-Alkanes | | Total Straight-Chain and Branched Alkanes | | Total Straight-Chain and Branched Alkanes | ^{*}Summary statistics are a compilation of the data listed in the individual mixture composition data tables which are presented in Appendix I. All summary statistic values have units of %. | average
wt %* | minimum* | maximum* | stdev* | coefficient of variation* | total
number of
data points | |------------------|----------|----------|---------|---------------------------|-----------------------------------| | 1 25 02 | 0.15.02 | 1 75 00 | | | 2 | | 1.3E-02 | 9.1E-03 | 1.7E-02 | | | | | 7.7E-01 | 7.7E-01 | 7.7E-01 | | | 2 | | 1.6E-03 | 6.6E-04 | 2.1E-03 | 6.7E-04 | 4.2E+01 | 4 | | 2.9E-01 | 4.2E-02 | 7.9E-01 | 4.2E-01 | 1.4E+02 | 3 | | 3.9E-03 | 1.8E-03 | 6.0E-03 | | | 2 | | 1.4E-03 | 4.7E-05 | 3.7E-03 | 1.5E-03 | 1.1E+02 | 9 | | 2.9E-03 | 4.5E-05 | 1.2E-02 | 3.8E-03 | 1.3E+02 | 9 | | 8.1E-02 | 5.4E-02 | 1.1E-01 | | | 2 | | 5.1E-02 | 2.2E-02 | 8.0E-02 | | | 2 | | 4.5E-05 | 2.0E-06 | 1.2E-04 | 5.5E-05 | 1.2E+02 | 8 | | 1.4E-04 | 3.7E-05 | 3.9E-04 | 1.3E-04 | 9.2E+01 | 8 | | 2.1E-02 | 8.7E-03 | 3.2E-02 | | | 2 | | 1.0E-04 | 2.3E-05 | 1.4E-04 | 5.0E-05 | 5.0E+01 | 5 | | 3.9E-04 | 9.1E-05 | 6.8E-04 | | | 2 | | 2.1E-05 | 1.0E-06 | 6.0E-05 | 2.7E-05 | 1.3E+02 | 7 | | 5.2E-06 | 2.0E-06 | 1.0E-05 | 4.4E-06 | 8.4E+01 | 5 | | 2.8E-06 | 1.0E-06 | 7.0E-06 | 2.9E-06 | 1.0E+02 | 4 | | 2.3E-04 | 4.6E-05 | 4.2E-04 | | | 2 | | 9.5E-05 | 9.1E-06 | 1.8E-04 | | | 2 | | 5.7E-06 | | | | | 1 | | 2.7E+01 | 1.8E+01 | 3.8E+01 | 7.5E+00 | 2.8E+01 | 6 | | 2.2E+01 | | | | | 1 | | 1.7E+01 | 8.1E+00 | 2.1E+01 | 7.5E+00 | 4.5E+01 | 3 | | 5.4E+01 | 3.4E+01 | 6.6E+01 | 1.1E+01 | 2.0E+01 | 7 | | - | | | | | | Table 12. Summary of Composition Data for No.6 Fuel Oil | compound class | carbon # | compound | |---------------------|----------|----------------------------------| | | | | | Alkyl-Monoaromatics | | Total Alkyl-Monoaromatics | | Branched Alkanes | 19 | Pristane | | | 20 | Phytane | | Cycloalkanes | | Total Dicycloalkanes | | | | Total Hexacycloalkanes | | | | Total Monocycloalkanes | | | | Total Pentacycloalkanes | | | | Total Tetracycloalkanes | | | | Total Tricycloalkanes | | Metals | | Nickel | | | | Vanadium | | Monoaromatics | 10 | Total Indans and Tetralins | | n-Alkanes | | Total n-alkanes n-C32 and
larger | | | 9 | n-Nonane | | | 10 | n-Decane | | | 11 | n-Undecane | | | 12 | n-Dodecane | | | 13 | n-Tridecane | | | 14 | n-Tetradecane | | | 15 | n-Pentadecane | | | 16 | n-Hexadecane | | | 17 | n-Heptadecane | | | 18 | n-Octadecane | | | 19 | n-Nonadecane | | | 20 | n-Eicosane | | | 21 | n-Heneicosane | | | 22 | n-Docosane | | | 23 | n-Tricosane | | | 24 | n-Tetracosane | | | 25 | n-Pentacosane | | | 26 | n-Hexacosane | | | | | | average
wt %* | | | | coefficient of | total
number of | |------------------|----------|----------|---------|----------------|--------------------| | Wt %* | minimum* | maximum* | stdev* | variation* | data points | | 1.9E+00 | | | | | 1 | | 5.1E-02 | 4.1E-02 | 6.2E-02 | | | 2 | | 6.3E-02 | 5.5E-02 | 7.1E-02 | | | 2 | | 3.4E+00 | | | | | 1 | | 4.0E-01 | | | | | 1 | | 3.9E+00 | | | | | 1 | | 1.9E+00 | | | | | 1 | | 2.7E+00 | | | | | 1 | | 2.9E+00 | | | | | 1 | | 8.9E-03 | | | | | 1 | | 7.3E-03 | | | | | 1 | | 2.1E+00 | | | | | 1 | | 5.0E-02 | | | | | 1 | | 3.4E-03 | 9.0E-04 | 5.9E-03 | | | 2 | | 8.8E-03 | 2.7E-03 | 1.5E-02 | | | 2 | | 1.5E-02 | 5.7E-03 | 2.5E-02 | | | 2 | | 2.2E-02 | 1.0E-02 | 3.4E-02 | | | 2 | | 4.3E-02 | 1.7E-02 | 7.0E-02 | 2.7E-02 | 6.2E+01 | 3 | | 6.3E-02 | 2.4E-02 | 1.1E-01 | 4.4E-02 | 6.9E+01 | 3 | | 7.3E-02 | 3.0E-02 | 1.2E-01 | 4.5E-02 | 6.2E+01 | 3 | | 9.0E-02 | 4.4E-02 | 1.4E-01 | 4.8E-02 | 5.4E+01 | 3 | | 1.0E-01 | 5.6E-02 | 1.5E-01 | 4.7E-02 | 4.6E+01 | 3 | | 8.8E-02 | 4.1E-02 | 1.2E-01 | 4.2E-02 | 4.7E+01 | 3 | | 1.0E-01 | 5.5E-02 | 1.4E-01 | 4.3E-02 | 4.3E+01 | 3 | | 1.0E-01 | 6.0E-02 | 1.2E-01 | 3.4E-02 | 3.4E+01 | 3 | | 1.0E-01 | 6.4E-02 | 1.3E-01 | 3.4E-02 | 3.3E+01 | 3 | | 1.0E-01 | 6.8E-02 | 1.4E-01 | 3.4E-02 | 3.3E+01 | 3 | | 9.6E-02 | 6.7E-02 | 1.3E-01 | 3.3E-02 | 3.4E+01 | 3 | | 9.3E-02 | 6.7E-02 | 1.3E-01 | 3.4E-02 | 3.6E+01 | 3 | | 8.2E-02 | 6.2E-02 | 1.1E-01 | 2.8E-02 | 3.4E+01 | 3 | | 7.1E-02 | 5.0E-02 | 1.0E-01 | 2.9E-02 | 4.0E+01 | 3 | | | | | | | | Table 12. continued | compound class | carbon # | compound | |-----------------------|----------|--------------------------| | | | | | n-Alkanes (continued) | 27 | n-Heptacosane | | | 28 | n-Octacosane | | | 29 | n-Nonacosane | | | 30 | n-Triacontane | | | 31 | n-Hentricontane | | | 32 | n-Dotriacontane | | | 33 | n-Tritriacontane | | | 34 | n-Tetratriacontane | | | 35 | n-Pentatriacontane | | | 36 | n-Hexatriacontane | | | 37 | n-Heptatriacontane | | | 38 | n-Octatriacontane | | | 39 | n-Nonatriacontane | | | 40 | n-Tetracontane | | Naphthalenes | | Total Naphthalenes | | | 10 | Naphthalene | | | 11 | Total Methylnaphthalenes | | Other | | Asphaltenes and Polars | | | | Insolubles | | | | Polar Materials | | | 12 | Total Dibenzothiophenes | | Polynuclear Aromatics | | Total Chrysenes | | | | Total Fluoranthenes | | | | Total Phenanthrenes | | | 14 | Anthracene | | | 14 | Phenanthrene | | | 15 | 1-Methylphenanthrene | | | 15 | 2-Methylphenanthrene | | | 16 | Fluoranthene | | | 16 | Pyrene | | | 18 | Benz(a)anthracene | | | | | | average
wt %* | minimum* | maximum* | stdev* | coefficient of variation* | total
number of
data points | |------------------|----------|----------|---------|---------------------------|-----------------------------------| | | | | | | | | 6.6E-02 | 4.0E-02 | 9.9E-02 | 3.0E-02 | 4.6E+01 | 3 | | 6.6E-02 | 5.0E-02 | 9.2E-02 | 2.3E-02 | 3.5E+01 | 3 | | 5.8E-02 | 4.0E-02 | 8.5E-02 | 2.3E-02 | 4.0E+01 | 3 | | 5.3E-02 | 4.0E-02 | 7.5E-02 | 2.0E-02 | 3.7E+01 | 3 | | 4.6E-02 | 3.7E-02 | 6.0E-02 | 1.2E-02 | 2.7E+01 | 3 | | 4.1E-02 | 3.2E-02 | 5.1E-02 | | | 2 | | 3.1E-02 | 2.6E-02 | 3.6E-02 | | | 2 | | 2.6E-02 | 2.2E-02 | 3.0E-02 | | | 2 | | 1.5E-02 | 1.5E-02 | 1.5E-02 | | | 2 | | 1.1E-02 | 1.1E-02 | 1.1E-02 | | | 2 | | 9.6E-03 | 9.2E-03 | 9.9E-03 | | | 2 | | 7.7E-03 | 6.6E-03 | 8.7E-03 | | | 2 | | 6.2E-03 | 4.8E-03 | 7.6E-03 | | | 2 | | 4.8E-03 | 4.2E-03 | 5.5E-03 | | | 2 | | 9.8E-02 | 4.0E-04 | 9.2E-01 | 2.6E-01 | 2.7E+02 | 12 | | 4.2E-03 | 2.1E-04 | 1.5E-02 | 7.0E-03 | 1.7E+02 | 4 | | 2.6E+00 | | | | | 1 | | 5.8E+00 | 7.0E-02 | 2.5E+01 | 7.8E+00 | 1.3E+02 | 12 | | 1.4E+01 | | | | | 1 | | 3.0E+01 | | | | | 1 | | 9.8E-02 | 2.0E-04 | 7.0E-01 | 1.8E-01 | 1.9E+02 | 13 | | 1.8E-02 | 2.3E-03 | 2.7E-02 | 7.0E-03 | 4.0E+01 | 12 | | 1.8E-02 | 3.0E-04 | 3.3E-02 | 1.1E-02 | 6.4E+01 | 12 | | 6.6E-02 | 1.3E-03 | 1.5E-01 | 5.0E-02 | 7.6E+01 | 13 | | 5.0E-03 | | | | | 1 | | 2.1E-02 | 2.1E-03 | 4.8E-02 | 2.4E-02 | 1.2E+02 | 5 | | 4.3E-03 | | | | | 1 | | 8.3E-02 | | | | | 1 | | 2.4E-02 | | | | | 1 | | 2.3E-03 | | | | | 1 | | 5.5E-02 | 2.9E-03 | 1.5E-01 | 8.4E-02 | 1.5E+02 | 3 | | | | | | | | Table 12. continued | compound class | carbon # | compound | |--|----------|--| | | | | | Polynuclear Aromatics (continued) | 18 | Chrysene | | | 18 | Triphenylene | | | 20 | Benzo(a)pyrene | | | 20 | Benzo(b+k)fluoranthene | | | 20 | Benzo(e)pyrene | | | 20 | Perylene | | | 22 | Indeno(1,2,3-cd)pyrene | | Total Aromatics | | Total Aromatics | | Total n-Alkanes | | Total n-Alkanes | | Total Straight-Chain and Branched
Alkanes | | Total Straight-Chain and
Branched Alkanes | | | | | ^{*}Summary statistics are a compilation of the data listed in the individual mixture composition data tables which are presented in Appendix I. All summary statistic values have units of %. | average
wt %* | minimum* | maximum* | stdev* | coefficient of variation* | total
number of
data points | |------------------|----------|----------|---------|---------------------------|-----------------------------------| | 6.9E-02 | 2.9E-03 | 3.1E-01 | 1.3E-01 | 2.0E+02 | 5 | | 3.1E-03 | | | | | 1 | | 4.4E-03 | | | | | 1 | | 4.4E-02 | | | | | 1 | | 1.0E-03 | | | | | 1 | | 2.2E-03 | | | | | 1 | | 1.0E-02 | | | | | 1 | | 3.4E+01 | | | | | 1 | | 1.7E+00 | | | | | 1 | | 1.3E+01 | 5.0E+00 | 2.1E+01 | | | 2 | | | | | | | | Table 13. Summary of Composition Data for Lubricating and Motor Oils | compound class | carbon # | compound | |-----------------------------------|----------|---------------------------------------| | Alkyl-Monoaromatics | | Total Alkyl-Monoaromatics | | | 6 | Benzene | | | 7 | Toluene | | | 8 | Total Xylenes | | Branched Alkanes | 10 | trans-Decalin | | | 19 | Pristane | | | 20 | Phytane | | Chlorinated Solvents | 1 | Dichlorodifluoromethane | | | 2 | 1,1,1-Trichloroethane | | | 2 | Tetrachloroethylene (PCE) | | | 2 | Trichloroethylene (TCE) | | | 2 | Trichlorotrifluoroethane | | Cycloalkanes | | Total Dicycloalkanes | | | | Total Hexacycloalkanes | | | | Total Monocycloalkanes | | | | Total Pentacycloalkanes | | | | Total Tetracycloalkanes | | | | Total Tricycloalkanes | | | 15 | Nonylcyclohexane | | | 16 | Octylcyclohexane | | Diaromatics (Except Naphthalenes) | | TotalBiphenyls/Acenapthenes/Fluorenes | | | | Total Fluorenes | | | 12 | Biphenyl | | | 13 | 4-Phenyltoluene | | | 13 | Fluorene | | | 13 | Total Methylbiphenyls | | | 14 | Total Methylfluorenes | | | 15 | Total Dimethylfluorenes | | | 16 | Total Trimethylfluorenes | | Inorganics | | Total Chlorine | | Metals | | Arsenic | | | | Barium | | | | Cadmium | | | | Chromium | | | | | | | Andal | |------------------|----------|----------|---------|---------------------------|-----------------------------------| | average
wt %* | minimum* | maximum* | stdev* | coefficient of variation* | total
number of
data points | | 4.2E+00 | 1.0E-01 | 8.4E+00 | | | 2 | | 9.6E-02 | 5.9E-02 | 9.6E-02 | | | 237 | | 2.2E-01 | 1.0E-01 | 2.2E-01 | | | 243 | | 3.4E-01 | 2.0E-01 | 3.4E-01 | | | 236 | | 1.0E-03 | | | | | 1 | | 2.0E-02 | 1.2E-02 | 2.8E-02 | | | 2 | | 2.7E-02 | 1.8E-02 | 3.7E-02 | | | 2 | | 3.7E-02 | | | | | 87 | | 2.8E-01 | 4.0E-02 | 2.8E-01 | | | 617 | | 1.4E-01 | 1.8E-02 | 1.4E-01 | | | 600 | | 1.4E-01 | 2.5E-04 | 1.4E-01 | | | 609 | | 6.3E+00 | | | | | 28 | | 1.0E+01 | | | | | 1 | | 1.9E+00 | | | | | 1 | | 7.0E+00 | | | | | 1 | | 3.7E+00 | | | | | 1 | | 5.9E+00 | | | | | 1 | | 6.6E+00 | | | | | 1 | | 1.5E-03 | 9.0E-04 | 2.2E-03 | | | 2 | | 1.1E-03 | 1.0E-03 | 1.1E-03 | | | 2 | | 6.4E+00 | | | | | 1 | | 3.4E-03 | | | | | 1 | | 6.4E-03 | 4.6E-03 | 8.3E-03 | | | 2 | | 4.0E-04 | 2.0E-04 | 6.0E-04 | | | 2 | | 4.5E-03 | 1.7E-04 | 1.1E-02 | 5.3E-03 | 1.2E+02 | 5 | | 2.3E-04 | | | | | 1 | | 2.8E-04 | | | | | 1 | | 1.4E-04 | | | | | 1 | | 1.3E-04 | | | | | 1 | | 5.0E-01 | 1.2E-01 | 5.0E-01 | | | 591 | | 1.7E-03 | 1.0E-03 | 1.7E-03 | | | 538 | | 1.3E-02 | 1.3E-02 | 2.1E-02 | | | 753 | | 3.1E-04 | 1.7E-04 | 3.1E-04 | | | 745 | | 2.8E-03 | 1.1E-04 | 2.8E-03 | | | 757 | Table 13. continued | compound class | carbon # | compound | |----------------------|----------|---| | Metals (continued) | | Lead | | ivietais (continueu) | | Zinc | | Monoaromatics | 10 | Tetralin | | Worldardinatics | 14 | Total Napthenobenzenes | | n-Alkanes | 12 | n-Dodecane | | TI-AIRAITES | 13 | n-Tridecane | | | 14 | n-Tetradecane | | | 15 | n-Pentadecane | | | 16 | n-Hexadecane | | | 17 | | | | 18 | n-Heptadecane
n-Octadecane | | | | n-Nonadecane | | | 19 | | | Nanhthalanaa | 20 | n-Eicosane | | Naphthalenes | 10 | Total Naphthalanes | | | | Naphthalene | | | 11 | 1-Methylnaphthalene | | | 11 | Total Methylnaphthalenes | | | 12 | 1,5-Dimethylnaphthalene | | | 12 | 2-Ethylnaphthalene | | | 12 | Total Dimethylnaphthalenes | | Other | 13 | 1,3,5-Trimethylnaphthalene | | Other | | Total Polychlorinated Biphenyls (PCB's) | | | 10 | Total Sulfur Containing Heterocyclics | | | 12 | Dibenzothiophene | | | 13 | Total Nieuthyldibenzothiophenes | | | 14 | Total Dimethyldibenzothiophenes | | | 15 | Total Trimethyldibenzothiophenes | | | 16 | Benzo(b)naptho(2,1-d)thiophene | | | 16 | Benzonaphthothiophene | | | 16 | Other Benzonaphthothiophenes | | | 16 | Phenanthro(4,4a,4b,5-bcd)thiophene | | | 16 | Total Benzonaphthofurans | | | 17 | Total Methylbenzonaphthothiophenes | | | | | | average
wt %* | minimum* | maximum* | stdev* | coefficient of variation* |
total
number of
data points | |------------------|----------|----------|---------|---------------------------|-----------------------------------| | . == | | 0.4504 | | | | | 6.7E-02 | 6.6E-02 | 2.6E-01 | | | 836 | | 5.8E-02 | 5.8E-02 | 9.8E-02 | | | 811 | | 1.2E-03 | 7.0E-05 | 2.4E-03 | | | 2 | | 9.8E+00 | | | | | 1 | | 1.4E-02 | | | | | 1 | | 1.3E-02 | 2.6E-03 | 2.3E-02 | | | 2 | | 1.4E-02 | 1.3E-02 | 1.5E-02 | | | 2 | | 1.3E-02 | 1.2E-02 | 1.4E-02 | | | 2 | | 2.1E-02 | 1.4E-02 | 2.8E-02 | | | 2 | | 3.7E-02 | 2.2E-02 | 5.3E-02 | | | 2 | | 5.1E-02 | 3.7E-02 | 6.4E-02 | | | 2 | | 7.4E-02 | 6.7E-02 | 8.2E-02 | | | 2 | | 2.0E-01 | 1.8E-01 | 2.2E-01 | | | 2 | | 3.2E+00 | 5.0E-02 | 6.4E+00 | | | 2 | | 5.9E-02 | 5.0E-05 | 2.5E-01 | 1.3E-01 | 1.0E+02 | 29 | | 3.0E-03 | 2.0E-04 | 5.7E-03 | | | 2 | | 5.2E-01 | 4.1E-01 | 6.3E-01 | | | 2 | | 2.9E-03 | 3.0E-04 | 5.6E-03 | | | 2 | | 3.0E-03 | 2.0E-04 | 5.8E-03 | | | 2 | | 3.7E-01 | 3.0E-01 | 4.5E-01 | | | 2 | | 2.0E-03 | 4.0E-04 | 3.7E-03 | | | 2 | | 1.1E-02 | 3.9E-03 | 1.1E-02 | | | 754 | | 2.3E-03 | | | | | 1 | | 9.0E-05 | | | | | | | 2.6E-04 | | | | | 1 | | 4.4E-04 | | | | | 1 | | 2.2E-04 | | | | | 1 | | 3.8E-04 | 1.9E-04 | 4.8E-04 | 8.6E-05 | 2.9E+01 | 81 | | 3.9E-05 | | | | | 1 | | 1.4E-04 | | | | | 1 | | 4.1E-05 | | | | | 1 | | 5.1E-05 | | | | | 1 | | 6.2E-05 | | | | | 1 | | 0.22 00 | | | | | <i>'</i> | | | | | | | | | Other (continued) Polynuclear Aromatics Terphenyl Total Benzanthracenes/Chrysenes/ Triphenylenes Total Fluoranthenes Total Perylenes Total Phenanthrenes 14 Anthracene 14 Phenanthrene 15 Total Methylanthracenes 15 Total Methylphenanthrenes 16 Fluoranthene 16 Phenylnaphthalene 16 Pyrene | | |--|--| | Polynuclear Aromatics Terphenyl Total Benzanthracenes/Chrysenes/ Triphenylenes Total Fluoranthenes Total Perylenes Total Phenanthrenes 14 Anthracene 14 Phenanthrene 15 Total Methylanthracenes 15 Total Methylphenanthrenes 16 Fluoranthene 16 Phenylnaphthalene | | | Total Benzanthracenes/Chrysenes/ Triphenylenes Total Fluoranthenes Total Perylenes Total Phenanthrenes 14 Anthracene 14 Phenanthrene 15 Total Methylanthracenes 15 Total Methylphenanthrenes 16 Fluoranthene 16 Phenylnaphthalene | | | Total Perylenes Total Phenanthrenes 14 Anthracene 14 Phenanthrene 15 Total Methylanthracenes 15 Total Methylphenanthrenes 16 Fluoranthene 16 Phenylnaphthalene | | | Total Phenanthrenes 14 Anthracene 14 Phenanthrene 15 Total Methylanthracenes 15 Total Methylphenanthrenes 16 Fluoranthene 16 Phenylnaphthalene | | | 14 Anthracene 14 Phenanthrene 15 Total Methylanthracenes 15 Total Methylphenanthrenes 16 Fluoranthene 16 Phenylnaphthalene | | | 14 Phenanthrene 15 Total Methylanthracenes 15 Total Methylphenanthrenes 16 Fluoranthene 16 Phenylnaphthalene | | | 15 Total Methylanthracenes 15 Total Methylphenanthrenes 16 Fluoranthene 16 Phenylnaphthalene | | | 15 Total Methylphenanthrenes 16 Fluoranthene 16 Phenylnaphthalene | | | 16 Fluoranthene
16 Phenylnaphthalene | | | 16 Phenylnaphthalene | | | | | | 16 Pyrene | | | · · · · · · · · · · · · · · · · · · · | | | 16 Total Dimethylanthracenes | | | 16 Total Dimethylphenanthrenes | | | 17 1-Methylpyrene | | | 17 4-Methylpyrene | | | 17 Benzo(a)fluorene | | | 17 Benzo(b)fluorene | | | 17 Benzo(c)fluorene | | | 17 TotalBenzofluorenes | | | 17 Total Dihydromethylpyrenes | | | 17 Total Methylpyrenes | | | 17 Total Trimethylanthracenes | | | 17 Total Trimethylphenanthrenes | | | 18 Benz(a)anthracene | | | 18 Benzo(c)phenanthrene | | | 18 Chrysene | | | 18 Chrysene and Triphenylene | | | 18 Total Chrysenes and Benzanthracenes | | | 18 Total Chrysenes and Triphenylenes | | | 18 Total Diethylphenanthrenes | | | 18 Total Dimethylpyrenes | | | average
wt %* minimum* maximum*
1.2E-05
1.4E-05
3.4E-03
6.8E-03 | stdev* | coefficient of
variation* | total
number of
data points 1 1 | |--|---------|------------------------------|--| | 1.4E-05
3.4E-03 | | | 1 | | 3.4E-03 | | | | | | | | 1 | | 6.8E-03 | | | | | | | | 1 | | 1.0E+00 | | | 1 | | 3.7E+00 2.5E-02 7.4E+00 | | | 2 | | 2.2E-03 3.8E-05 4.7E-03 | 2.1E-03 | 9.6E+01 | 4 | | 7.9E-03 4.0E-04 1.9E-02 | 8.7E-03 | 1.1E+02 | 6 | | 6.6E-05 | | | 1 | | 4.4E-02 1.3E-03 6.7E-02 | 3.7E-02 | 8.4E+01 | 3 | | 3.8E-03 7.0E-05 9.1E-03 | 3.3E-03 | 1.3E+02 | 86 | | 1.0E-04 | | | 1 | | 1.0E-02 1.7E-04 1.6E-02 | 3.7E-03 | 1.4E+02 | 86 | | 3.0E-05 | | | 1 | | 1.2E-03 | | | 1 | | 1.3E-04 | | | 1 | | 1.9E-04 | | | 1 | | 1.9E-04 1.1E-04 2.7E-04 | | | 2 | | 1.6E-04 | | | 1 | | 5.0E-05 | | | 1 | | 3.8E-04 | | | 1 | | 5.1E-05 | | | 1 | | 4.8E-04 | | | 1 | | 5.8E-05 | | | 1 | | 6.9E-04 | | | 1 | | 6.3E-03 3.4E-05 7.1E-03 | 2.2E-03 | 1.4E+02 | 32 | | 1.4E-05 | | | 1 | | 3.5E-03 1.3E-04 8.5E-03 | 4.0E-03 | 1.2E+02 | 4 | | 1.4E-03 2.4E-04 3.4E-03 | 1.3E-03 | 9.0E+01 | 5 | | 2.2E+00 | | | 1 | | 2.8E-03 2.8E-04 3.8E-03 | | | 77 | | 1.4E-04 | | | 1 | | 1.9E-04 | | | 1 | Table 13. continued | compound class | carbon # | compound | |--|----------|---| | | | | | Polynuclear Aromatics (continued) | 18 | Triphenylene | | | 19 | Total Ethylmethylpyrenes | | | 19 | Total Methylbenzo(a)anthracenes | | | 20 | Benzo(a)pyrene | | | 20 | Benzo(b)fluoranthene | | | 20 | Benzo(e)pyrene | | | 20 | Benzo(k)fluoranthene | | | 20 | Ethylbenz(a)anthracene | | | 20 | Perylene | | | 20 | Total Benzofluoranthenes (b+j+k) | | | 20 | Total Benzpyrenes and Benzfluoranthenes | | | 21 | Cyclopenta(cd)pyrene | | | 21 | Methylbenzo(mno)fluoranthene | | | 21 | Total Ethylcyclopenta(def)phenanthrenes | | | 21 | Total Methylbenzo(e)pyrenes | | | 21 | Total Methylbenzofluoranthenes | | | 21 | Total Methylbenzopyrenes | | | 22 | Benzo(g,h,i)perylene | | | 22 | Dibenz(a,c)anthracene | | | 22 | Indeno(1,2,3-cd)pyrene | | | 24 | Coronene | | | 24 | Total Benzperylenes | | Total Aromatics | | Total Aromatics | | Total Cycloalkanes | | Total Cycloalkanes | | Total Straight-Chain and Branched Alkane | S | Total Straight-Chain and Branched Alkanes | ^{*}Summary statistics are a compilation of the data listed in the individual mixture composition data tables which are presented in Appendix I. All summary statistic values have units of %. | average
wt %* | minimum* | maximum* | stdev* | coefficient of variation* | total
number of
data points | |------------------|----------|----------|---------|---------------------------|-----------------------------------| | 2.5E-04 | | | | | 1 | | 1.6E-05 | | | | | 1 | | 2.8E-04 | | | | | 1 | | 1.7E-03 | 3.0E-06 | 2.5E-03 | 7.1E-04 | 1.8E+02 | 151 | | 4.0E-05 | 3.7E-05 | 4.3E-05 | 7.12.04 | 1.02102 | 2 | | 1.7E-03 | 2.2E-05 | 3.1E-03 | 1.3E-03 | 1.5E+02 | 84 | | 6.1E-05 | 4.0E-06 | 1.6E-04 | 8.6E-05 | 1.4E+02 | 3 | | 7.4E-05 | 4.02.00 | 1.02.04 | 0.02.00 | 1.42102 | 1 | | 3.5E-04 | 8.0E-06 | 5.1E-04 | 2.0E-04 | 1.9E+02 | 82 | | 1.5E-03 | 1.2E-05 | 2.6E-03 | 1.1E-03 | 1.4E+02 | 81 | | 2.5E-03 | 1.22 00 | 2.02.00 | 1.12.03 | 1.42102 | 1 | | 8.9E-05 | | | | | 1 | | 3.4E-05 | | | | | 1 | | 1.6E-04 | | | | | 1 | | 2.6E-05 | | | | | 1 | | 2.1E-05 | | | | | 1 | | 4.7E-05 | | | | | 1 | | 2.8E-03 | 7.0E-06 | 4.8E-03 | 1.7E-03 | 2.4E+02 | 84 | | 8.0E-06 | | | | | 1 | | 4.0E-03 | 1.1E-06 | 6.1E-03 | 3.1E-04 | 1.7E+02 | 82 | | 7.0E-05 | 8.5E-07 | 1.7E-03 | 7.2E-04 | 1.9E+02 | 27 | | 2.7E-03 | | | | | 1 | | 2.2E+01 | 2.0E-01 | 4.5E+01 | 2.2E+01 | 1.0E+02 | 3 | | 2.9E+01 | | | | | 1 | | 4.4E+01 | 1.7E+01 | 6.1E+01 | 2.3E+01 | 5.3E+01 | 3 | Table 14. Summary of Composition Data for Crude Oil | compound class | carbon # | compound | |----------------------|----------|-----------------------------| | Alkyl-Monoaromatics | 6 | Benzene | | Alkyr Moriodromatics | 7 | Toluene | | | 8 | 1,2-Diethylbenzene | | | 8 | Ethylbenzene | | | 8 | m+p-Xylenes | | | 8 | m-Xylene | | | 8 | o-Xylene | | | 8 | p-Xylene | | | 9 | 1,2,3-Trimethylbenzene | | | 9 | 1,2,4-Trimethylbenzene | | | 9 | 1,3,5-Trimethylbenzene | | | 9 | 1-Methyl-2-ethylbenzene | | | 9 | 1-Methyl-3-ethylbenzene | | | 9 | 1-Methyl-4-ethylbenzene | | | 9 | Isopropylbenzene | | | 9 | n-Propylbenzene | | | 10 | 1,2,3,5-Tetramethylbenzene | | | 10 | 1,2,4,5-Tetramethylbenzene | | | 10 | 1,2-Dimethyl-4-ethylbenzene | | | 10 | 1,3-Dimethyl-5-ethylbenzene | | | 10 | 1-Methyl-4-isopropylbenzene | | | 10 | Indane | | | 10 | sec-Butylbenzene | | | 10 | tert-Butylbenzene | | Branched Alkanes | 6 | 2,2-Dimethylbutane | | | 6 | 2,3-Dimethylbutane | | | 6 | 2-Methylpentane | | | 6 | 3-Methylpentane | | | 7 | 2,3-Dimethylpentane | | | 7 | 2,4-Dimethylpentane | | | 7 | 2-Methylhexane | | | 7 | 3-Ethylpentane | | | 7 | 3-Methylhexane | | average
wt %* | minimum* | maximum* | stdev* | coefficient of variation* | total
number of
data points | |------------------|----------|----------|---------|---------------------------|-----------------------------------| | | | | 01401 | 14.14.1011 | uutu poiitto | | 1.6E-01 | 4.0E-02 | 4.1E-01 | 1.3E-01 | 7.9E+01 | 8 | | 6.7E-01 | 8.2E-02 | 2.5E+00 | 7.1E-01 | 1.1E+02 | 9 | | 2.4E-02 | | | | | 1 | | 1.7E-01 | 5.6E-02 | 3.1E-01 | 8.4E-02 | 5.0E+01 | 9 | | 5.0E-01 | 2.0E-01 | 8.0E-01 | | | 2 | | 6.6E-01 | 8.0E-02 | 2.0E+00 | 6.3E-01 | 9.6E+01 | 7 | | 2.6E-01 | 3.0E-02 | 6.8E-01 | 1.9E-01 | 7.1E+01 | 9 | | 2.6E-01 | 9.0E-02 | 6.8E-01 | 2.4E-01 | 9.1E+01 | 8 | | 1.0E-01 | | | | | 1 | | 2.4E-01 | 5.0E-02 | 5.1E-01 | 1.7E-01 | 7.1E+01 | 8 | | 1.8E-01 | 4.1E-02 | 6.9E-01 | 2.0E-01 | 1.1E+02 | 9 | | 5.0E-02 | 1.0E-02 | 9.0E-02 | 3.3E-02 | 6.5E+01 | 7 | |
1.4E-01 | 1.0E-02 | 4.0E-01 | 1.3E-01 | 9.1E+01 | 7 | | 6.0E-02 | 3.0E-02 | 1.3E-01 | 3.4E-02 | 5.7E+01 | 7 | | 4.4E-02 | 1.6E-02 | 9.0E-02 | 2.4E-02 | 5.5E+01 | 9 | | 8.6E-02 | 2.0E-02 | 2.6E-01 | 7.8E-02 | 9.0E+01 | 8 | | 2.7E-02 | | | | | 1 | | 3.8E-02 | | | | | 1 | | 2.4E-02 | | | | | 1 | | 2.7E-02 | | | | | 1 | | 1.2E-02 | | | | | 1 | | 6.7E-02 | | | | | 1 | | 1.4E-02 | | | | | 1 | | 6.2E-03 | 2.0E-03 | 1.0E-02 | 4.2E-03 | 6.8E+01 | 6 | | 4.2E-02 | 4.0E-02 | 4.3E-02 | | | 2 | | 1.1E-01 | 8.0E-02 | 1.4E-01 | | | 2 | | 3.7E-01 | 3.5E-01 | 4.0E-01 | | | 2 | | 3.6E-01 | 3.0E-01 | 4.2E-01 | | | 2 | | 3.5E-01 | 1.0E-01 | 6.0E-01 | | | 2 | | 4.9E-02 | | | | | 1 | | 7.0E-01 | | | | | 1 | | 5.0E-02 | | | | | 1 | | 3.4E-01 | 1.9E-01 | 5.0E-01 | | | 2 | Table 14. continued | compound class | carbon # | compound | |-----------------------------------|----------|---------------------------------------| | Branched Alkanes (continued) | 8 | 2,2,3-Trimethylpentane | | (, | 8 | 2,2-Dimethylhexane | | | 8 | 2,3,3-Trimethylpentane | | | 8 | 2,3,4-Trimethylpentane | | | 8 | 2,3-Dimethylhexane | | | 8 | 2,4-Dimethylhexane | | | 8 | 2,5-Dimethylhexane | | | 8 | 2-Methyl-3-heptane | | | 8 | 3,3-Dimethylhexane | | | 8 | Ethylcyclohexane | | | 9 | 2,3-Dimethylheptane | | | 9 | 2,6-Dimethylheptane | | | 9 | 2-Methyloctane | | | 9 | 3-Methyloctane | | | 9 | 4-Methyloctane | | | 19 | Pristane | | | 20 | Phytane | | Cycloalkanes | 5 | Cyclopentane | | | 6 | Cyclohexane | | | 6 | Methylcyclopentane | | | 7 | 1,1-Dimethylcyclopentane | | | 7 | cis-1,3-Dimethylcyclopentane | | | 7 | Ethylcyclopentane | | | 7 | trans-1,2-Dimethylcyclopentane | | | 7 | trans-1,3-Dimethylcyclopentane | | | 8 | 1,1,2-Trimethylcyclopentane | | | 8 | 1,1,3-Trimethylcyclopentane | | | 8 | trans-1,2-cis-4-Trimethylcyclopentane | | | 8 | trans-1,2-Dimethylcyclohexane | | | 9 | trans-1,2,4-Trimethylcyclohexane | | Diaromatics (Except Naphthalenes) | 12 | Biphenyl | | | 13 | Fluorene | | | | | | | total | |------------------|----------|----------|---------|------------------------------|--------------------------| | average
wt %* | minimum* | maximum* | stdev* | coefficient of
variation* | number of
data points | | | | | | | | | 4.0E-03 | | | | | 1 | | 6.4E-02 | 1.0E-02 | 1.2E-01 | | | 2 | | 6.0E-03 | | | | | 1 | | 5.0E-03 | | | | | 1 | | 1.1E-01 | 6.0E-02 | 1.6E-01 | | | 2 | | 6.0E-02 | | | | | 1 | | 7.7E-02 | 6.0E-02 | 9.5E-02 | | | 2 | | 4.0E-02 | | | | | 1 | | 3.0E-02 | | | | | 1 | | 2.0E-01 | | | | | 1 | | 5.0E-02 | | | | | 1 | | 1.5E-01 | 5.0E-02 | 2.5E-01 | | | 2 | | 4.0E-01 | | | | | 1 | | 2.6E-01 | 1.0E-01 | 4.2E-01 | | | 2 | | 1.0E-01 | | | | | 1 | | 2.1E-01 | | | | | 1 | | 1.0E-01 | | | | | 1 | | 4.8E-02 | 4.6E-02 | 5.0E-02 | | | 2 | | 7.0E-01 | | | | | 1 | | 6.0E-01 | 3.0E-01 | 9.0E-01 | | | 2 | | 1.3E-01 | 6.3E-02 | 2.0E-01 | | | 2 | | 2.0E-01 | | | | | 1 | | 1.9E-01 | 1.9E-01 | 2.0E-01 | | | 2 | | 3.3E-01 | 1.5E-01 | 5.0E-01 | | | 2 | | 5.7E-01 | 2.4E-01 | 9.0E-01 | | | 2 | | 6.0E-02 | | | | | 1 | | 2.5E-01 | 2.0E-01 | 3.0E-01 | | | 2 | | 3.3E-01 | 3.0E-01 | 3.6E-01 | | | 2 | | 2.6E-01 | | | | | 1 | | 2.0E-01 | 2.0E-01 | 2.0E-01 | | | 2 | | 4.0E-02 | | | | | 1 | | 2.0E-02 | 5.9E-03 | 6.0E-02 | 2.7E-02 | 1.3E+02 | 4 | | | | | | | | | | | | | | | Table 14. continued | compound class | carbon # | compound | |----------------|----------|---------------------------------------| | Monoaromatics | 10 | Tetralin | | n-Alkanes | 6 | n-Hexane | | Traindiles | 7 | | | | 8 | n-Heptane
n-Octane | | | 9 | n-Nonane | | | 10 | n-Decane | | | 11 | n-Undecane | | | 12 | n-Dodecane | | | | | | | 13 | n-Tridecane | | | 14 | n-Tetradecane | | | 15 | n-Pentadecane | | | 16 | n-Hexadecane | | | 17 | n-Heptadecane | | | 18 | n-Octadecane | | | 19 | n-Nonadecane | | | 20 | n-Eicosane | | | 21 | n-Heneicosane | | | 22 | n-Docosane | | | 23 | n-Tricosane | | | 24 | n-Tetracosane | | | 25 | n-Pentacosane | | | 26 | n-Hexacosane | | Naphthalenes | 10 | Naphthalene | | | 11 | 1-Methylnaphthalene | | | 11 | 2-Methylnaphthalene | | | 11 | 5-Methyltetralin | | | 11 | 6-Methyltetralin | | | 12 | 1,2-Dimethylnaphthalene | | | 12 | 1,3- & 1,6-Dimethylnaphthalene | | | 12 | 1,3-Dimethylnaphthalene | | | 12 | 1,4- & 2,3- & 1,5-Dimethylnaphthalene | | | 12 | 1,4-Dimethylnaphthalene | | | 12 | 1,5-Dimethylnaphthalene | | average
wt %* | minimum* | maximum* | stdev* | coefficient of variation* | total
number of
data points | |------------------|----------|----------|---------|---------------------------|-----------------------------------| | 0.05.00 | | | | | 4 | | 9.0E-02 | 7.05.04 | | | | 1 | | 1.3E+00 | 7.2E-01 | 1.8E+00 | | | 2 | | 1.6E+00 | 8.5E-01 | 2.3E+00 | | | 2 | | 1.1E+00 | 4.2E-01 | 1.9E+00 | 7.5E-01 | 7.0E+01 | 3 | | 9.4E-01 | 4.4E-01 | 1.8E+00 | 7.5E-01 | 7.9E+01 | 3 | | 1.1E+00 | 4.4E-01 | 1.8E+00 | | | 2 | | 1.1E+00 | 4.7E-01 | 1.7E+00 | | | 2 | | 1.1E+00 | 4.6E-01 | 1.7E+00 | | | 2 | | 4.5E-01 | | | | | 1 | | 4.2E-01 | | | | | 1 | | 4.0E-01 | | | | | 1 | | 3.7E-01 | | | | | 1 | | 3.4E-01 | | | | | 1 | | 2.5E-01 | | | | | 1 | | 3.0E-01 | | | | | 1 | | 1.9E-01 | | | | | 1 | | 1.6E-01 | | | | | 1 | | 1.9E-01 | | | | | 1 | | 1.7E-01 | | | | | 1 | | 1.3E-01 | | | | | 1 | | 1.0E-01 | | | | | 1 | | 7.6E-02 | | | | | 1 | | 6.9E-02 | 3.3E-02 | 9.2E-02 | 2.8E-02 | 4.1E+01 | 4 | | 1.3E-01 | 2.0E-02 | 3.1E-01 | 8.5E-02 | 6.3E+01 | 9 | | 2.6E-01 | 9.3E-03 | 6.5E-01 | 1.9E-01 | 7.3E+01 | 9 | | 8.0E-02 | | | | | 1 | | 9.0E-02 | | | | | 1 | | 3.7E-02 | 1.2E-02 | 7.4E-02 | 2.1E-02 | 5.7E+01 | 7 | | 8.0E-02 | | | | | 1 | | 1.1E-01 | 4.6E-02 | 2.1E-01 | 5.9E-02 | 5.6E+01 | 6 | | 8.0E-02 | | | | | 1 | | 2.4E-02 | 7.0E-03 | 6.8E-02 | 2.3E-02 | 9.9E+01 | 6 | | 3.6E-02 | 1.1E-02 | 8.2E-02 | 2.7E-02 | 7.5E+01 | 6 | | | | | | | | Table 14. continued | Naphthalenes (continued) 12 1,6-Dimethylnaphthalene 12 1,7-Dimethylnaphthalene 12 1- & 2-Ethylnaphthalene 12 1-Ethylnaphthalene 12 2,3-Dimethylnaphthalene 12 2,6- & 2,7-Dimethylnaphthalene 12 2,6-Dimethylnaphthalene 12 2,7-Dimethylnaphthalene 12 2,2-Dimethylnaphthalene 13 1,2,4-Tirmethylnaphthalene 13 1,2,5-Tirmethylnaphthalene 13 1,2,7-Tirmethylnaphthalene 13 1,3,5-Tirmethylnaphthalene 13 1,3,7-Tirmethylnaphthalene 13 1,4,6- & 1,3,5-Trimethylnaphthalene 13 1,6,7-Tirmethylnaphthalene 13 1,6,7-Tirmethylnaphthalene 13 1,6,7-Tirmethylnaphthalene 14 Acenaphthene 15 Acenaphthene 16 2,4-Ethylphenanthrene 17 2,4-Ethylphenanthrene 18 2,4-Ethylphenanthrene 19 3,4-Ethylphenanthrene 10 1,6-Dimethylphenanthrene | compound class | carbon # | compound | |--|--------------------------|----------|-------------------------------------| | 12 1,7-Dimethylnaphthalene 12 1- & 2-Ethylnaphthalene 12 1-Ethylnaphthalene 12 2,3-Dimethylnaphthalene 12 2,6- & 2,7-Dimethylnaphthalene 12 2,6- Dimethylnaphthalene 12 2,6-Dimethylnaphthalene 12 2,7-Dimethylnaphthalene 13 2,7-Dimethylnaphthalene 14 2-Ethylnaphthalene 15 1,2-Trimethylnaphthalene 16 1,2-Trimethylnaphthalene 17 1,2-Trimethylnaphthalene 18 1,2-Trimethylnaphthalene 19 1,3-Trimethylnaphthalene 10 1,3-Trimethylnaphthalene 11 1,3-Trimethylnaphthalene 12 1,4-6- & 1,3-5-Trimethylnaphthalene 13 1,4-6-Trimethylnaphthalene 14 2,3-6-Trimethylnaphthalene 15 2,3-Crimethylnaphthalene 16 1-Methylnene 17 Acenaphthylene 18 2-Methylfluorene 19 Acenaphthrene 10 1-Methylphenanthrene 11 3-Methylphenanthrene 12 Acenaphthrene 13 3-Methylphenanthrene 14 9-Methylphenanthrene 15 9-Methylphenanthrene 16 1,6-Dimethylphenanthrene | Nanhthalenes (continued) | 12 | 1 6-Dimethylnanhthalene | | 12 | naphinalenes (commuse) | | • | | 12 1-Ethylnaphthalene 12 2,3-Dimethylnaphthalene 12 2,6-& 2,7-Dimethylnaphthalene 12 2,6-Dimethylnaphthalene 12 2,7-Dimethylnaphthalene 13 2,2-Ethylnaphthalene 13 1,2,4-Trimethylnaphthalene 13 1,2,5-Trimethylnaphthalene 13 1,2,6-Trimethylnaphthalene 13 1,2,6-Trimethylnaphthalene 13 1,3,5-Trimethylnaphthalene 13 1,3,5-Trimethylnaphthalene 13 1,3,6-Trimethylnaphthalene 13 1,3,6-Trimethylnaphthalene 13
1,3,6-Trimethylnaphthalene 13 1,4,6-& 1,3,5-Trimethylnaphthalene 13 1,4,6-Trimethylnaphthalene 13 2,3,6-Trimethylnaphthalene 14 4,6-Trimethylnaphthalene 15 2,3,6-Trimethylnaphthalene 16 2-Methylfluorene 17 4 Anthracene 18 4 Phenanthrene 19 4 Phenanthrene 19 4 Methylphenanthrene 19 4 Methylphenanthrene 19 4 Methylphenanthrene 10 1,6-Dimethylphenanthrene 11 1,7-Dimethylphenanthrene | | | | | 12 2,3-Dimethylnaphthalene 12 2,6- & 2,7-Dimethylnaphthalene 12 2,6-Dimethylnaphthalene 12 2,7-Dimethylnaphthalene 12 2-Ethylnaphthalene 13 1,2,4-Trimethylnaphthalene 13 1,2,5-Trimethylnaphthalene 13 1,2,6-Trimethylnaphthalene 13 1,3,5-Trimethylnaphthalene 13 1,3,5-Trimethylnaphthalene 13 1,3,5-Trimethylnaphthalene 13 1,4,6- & 1,3,5-Trimethylnaphthalene 13 1,4,6- Trimethylnaphthalene 13 1,6,7-Trimethylnaphthalene 14 Acenaphthene 15 Acenaphthene 16 2-Methylphenanthrene 17-Dimethylphenanthrene 18 3-Methylphenanthrene 19 9-Methylphenanthrene 10 1,6-Dimethylphenanthrene 10 1,6-Dimethylphenanthrene | | | | | 12 2,6- & 2,7-Dimethylnaphthalene 12 2,6-Dimethylnaphthalene 12 2,7-Dimethylnaphthalene 12 2-Ethylnaphthalene 13 1,2,4-Trimethylnaphthalene 13 1,2,5-Trimethylnaphthalene 13 1,2,6-Trimethylnaphthalene 13 1,2,7-Trimethylnaphthalene 13 1,3,5-Trimethylnaphthalene 13 1,3,6-Trimethylnaphthalene 13 1,4,6- & 1,3,5-Trimethylnaphthalene 13 1,4,6-Trimethylnaphthalene 13 1,6,7-Trimethylnaphthalene 14 Acenaphthene 15 Acenaphthene 16 2-Methylphenanthrene 17-Dimethylphenanthrene 18 3-Methylphenanthrene 19 9-Methylphenanthrene 10 1,6-Dimethylphenanthrene 10 1,6-Dimethylphenanthrene 10 1,6-Dimethylphenanthrene | | | | | 12 2,6-Dimethylnaphthalene 12 2,7-Dimethylnaphthalene 12 2-Ethylnaphthalene 13 1,2,4-Trimethylnaphthalene 13 1,2,5-Trimethylnaphthalene 13 1,2,6-Trimethylnaphthalene 13 1,3,5-Trimethylnaphthalene 13 1,3,5-Trimethylnaphthalene 13 1,3,5-Trimethylnaphthalene 13 1,4,6-& 1,3,5-Trimethylnaphthalene 13 1,4,6-* & 1,3,5-Trimethylnaphthalene 13 1,6,7-Trimethylnaphthalene 13 2,3,6-Trimethylnaphthalene 14 Acenaphthene Acenaphthene Acenaphthylene 14 2-Methylfluorene 14 Anthracene 14 Phenanthrene 15 1-Methylphenanthrene 15 3-Methylphenanthrene 15 3-Methylphenanthrene 16 1,6-Dimethylphenanthrene 16 1,7-Dimethylphenanthrene | | | | | 2,7-Dimethylnaphthalene 12 2-Ethylnaphthalene 13 1,2,4-Trimethylnaphthalene 13 1,2,5-Trimethylnaphthalene 13 1,2,6-Trimethylnaphthalene 13 1,2,7-Trimethylnaphthalene 13 1,3,5-Trimethylnaphthalene 13 1,3,5-Trimethylnaphthalene 13 1,3,5-Trimethylnaphthalene 13 1,3,7-Trimethylnaphthalene 13 1,4,6-& 1,3,5-Trimethylnaphthalene 13 1,4,6-& 1,3,5-Trimethylnaphthalene 13 1,6,7-Trimethylnaphthalene 13 2,3,6-Trimethylnaphthalene 14 2,3,6-Trimethylnaphthalene 15 Acenaphthene 16 1,4-Methylphenanthrene 18 2-Methylphenanthrene 19 3-Methylphenanthrene 19 3-Methylphenanthrene 19 3-Methylphenanthrene 10 1,6-Dimethylphenanthrene 11 1,7-Dimethylphenanthrene | | | | | 12 2-Ethylnaphthalene 13 1,2,4-Trimethylnaphthalene 13 1,2,5-Trimethylnaphthalene 13 1,2,5-Trimethylnaphthalene 13 1,2,6-Trimethylnaphthalene 13 1,2,7-Trimethylnaphthalene 13 1,3,5-Trimethylnaphthalene 13 1,3,6-Trimethylnaphthalene 13 1,3,6-Trimethylnaphthalene 13 1,4,6-& 1,3,5-Trimethylnaphthalene 13 1,4,6-& 1,3,5-Trimethylnaphthalene 13 1,4,6-Trimethylnaphthalene 13 1,4,6-Trimethylnaphthalene 13 2,3,6-Trimethylnaphthalene 14 2,3,6-Trimethylnaphthalene 14 2,4-Trimethylnaphthalene 15 2,4-Trimethylnaphthalene 14 2,4-Trimethylnaphthalene 14 2,4-Trimethylnaphthalene 14 2,4-Trimethylnaphthalene 15 2,4-Trimethylnaphthalene 16 1,4-Dimethylphenanthrene 15 3,4-Trimethylnaphthalene 15 3,4-Trimethylnaphthalene 15 3,4-Trimethylnaphthalene 16 3,6-Dimethylphenanthrene 16 3,6-Dimethylphenanthrene 16 3,6-Dimethylphenanthrene 16 3,6-Dimethylphenanthrene 17,7-Dimethylphenanthrene 17,7-Dimethylphenanthrene 18,7-Dimethylphenanthrene 19,7-Dimethylphenanthrene 19,7-Dimethylp | | 12 | • | | 13 | | 12 | | | 13 1,2,5-Trimethylnaphthalene 13 1,2,6-Trimethylnaphthalene 13 1,2,7-Trimethylnaphthalene 13 1,3,5-Trimethylnaphthalene 13 1,3,6-Trimethylnaphthalene 13 1,3,6-Trimethylnaphthalene 13 1,4,6- & 1,3,5-Trimethylnaphthalene 13 1,4,6- & 1,3,5-Trimethylnaphthalene 13 1,4,6-Trimethylnaphthalene 13 1,6,7-Trimethylnaphthalene 13 2,3,6-Trimethylnaphthalene 14 Acenaphthene 15 Acenaphthene 16 1,6-Dimethylphenanthrene 18 9-Methylphenanthrene 19 9-Methylphenanthrene 10 1,6-Dimethylphenanthrene 11 1,7-Dimethylphenanthrene | | 13 | | | 13 | | 13 | | | 13 | | 13 | | | 13 1,3,6-Trimethylnaphthalene 13 1,3,7-Trimethylnaphthalene 13 1,4,6- & 1,3,5-Trimethylnaphthalene 13 1,4,6-Trimethylnaphthalene 13 1,6,7-Trimethylnaphthalene 13 2,3,6-Trimethylnaphthalene 13 2,3,6-Trimethylnaphthalene 14 Acenaphthene 15 Acenaphthylene 14 2-Methylfluorene 14 Anthracene 14 Phenanthrene 15 1-Methylphenanthrene 15 2-Methylphenanthrene 15 3-Methylphenanthrene 15 9-Methylphenanthrene 16 1,6-Dimethylphenanthrene 16 1,7-Dimethylphenanthrene | | 13 | | | 13 1,3,7-Trimethylnaphthalene 13 1,4,6- & 1,3,5-Trimethylnaphthalene 13 1,4,6-Trimethylnaphthalene 13 1,6,7-Trimethylnaphthalene 13 2,3,6-Trimethylnaphthalene 14 Acenaphthene 15 Acenaphthene 16 1,6-Dimethylphenanthrene 18 1,3,7-Trimethylnaphthalene 19 1,3,5-Trimethylnaphthalene 10 1,3,6-Trimethylnaphthalene 11 2,3,6-Trimethylnaphthalene 12 Acenaphthylene 13 4,6-Trimethylnaphthalene 14 Anthracene 15 1-Methylfluorene 16 1,6-Dimethylphenanthrene 17 1,6-Dimethylphenanthrene 18 1,6-Dimethylphenanthrene 19 1,7-Dimethylphenanthrene | | 13 | 1,3,5-Trimethylnaphthalene | | 13 | | 13 | 1,3,6-Trimethylnaphthalene | | 13 | | 13 | 1,3,7-Trimethylnaphthalene | | 13 | | 13 | 1,4,6- & 1,3,5-Trimethylnaphthalene | | 13 | | 13 | 1,4,6-Trimethylnaphthalene | | Polynuclear Aromatics 12 Acenaphthene 14 2-Methylfluorene 14 Anthracene 14 Phenanthrene 15 1-Methylphenanthrene 15 2-Methylphenanthrene 15 3-Methylphenanthrene 15 9-Methylphenanthrene 16 1,6-Dimethylphenanthrene 17-Dimethylphenanthrene 18-Dimethylphenanthrene 19-Dimethylphenanthrene | | 13 | 1,6,7-Trimethylnaphthalene | | 12 Acenaphthylene 14 2-Methylfluorene 14 Anthracene 14 Phenanthrene 15 1-Methylphenanthrene 15 2-Methylphenanthrene 15 3-Methylphenanthrene 15 9-Methylphenanthrene 16 1,6-Dimethylphenanthrene 16 1,7-Dimethylphenanthrene | | 13 | 2,3,6-Trimethylnaphthalene | | 14 2-Methylfluorene 14 Anthracene 14 Phenanthrene 15 1-Methylphenanthrene 15 2-Methylphenanthrene 15 3-Methylphenanthrene 15 9-Methylphenanthrene 16 1,6-Dimethylphenanthrene 16 1,7-Dimethylphenanthrene | Polynuclear Aromatics | 12 | Acenaphthene | | 14 Anthracene 14 Phenanthrene 15 1-Methylphenanthrene 15 2-Methylphenanthrene 15 3-Methylphenanthrene 15 9-Methylphenanthrene 16 1,6-Dimethylphenanthrene 16 1,7-Dimethylphenanthrene | | 12 | Acenaphthylene | | 14 Phenanthrene 15 1-Methylphenanthrene 15 2-Methylphenanthrene 15 3-Methylphenanthrene 15 9-Methylphenanthrene 16 1,6-Dimethylphenanthrene 16 1,7-Dimethylphenanthrene | | 14 | 2-Methylfluorene | | 15 1-Methylphenanthrene 15 2-Methylphenanthrene 15 3-Methylphenanthrene 15 9-Methylphenanthrene 16 1,6-Dimethylphenanthrene 16 1,7-Dimethylphenanthrene | | 14 | Anthracene | | 2-Methylphenanthrene 15 3-Methylphenanthrene 15 9-Methylphenanthrene 16 1,6-Dimethylphenanthrene 16 1,7-Dimethylphenanthrene | | 14 | Phenanthrene | | 15 3-Methylphenanthrene 15 9-Methylphenanthrene 16 1,6-Dimethylphenanthrene 16 1,7-Dimethylphenanthrene | | 15 | 1-Methylphenanthrene | | 15 9-Methylphenanthrene 16 1,6-Dimethylphenanthrene 16 1,7-Dimethylphenanthrene | | 15 | 2-Methylphenanthrene | | 16 1,6-Dimethylphenanthrene
16 1,7-Dimethylphenanthrene | | 15 | 3-Methylphenanthrene | | 16 1,7-Dimethylphenanthrene | | 15 | 9-Methylphenanthrene | | • • | | 16 | 1,6-Dimethylphenanthrene | | 16 1,8-Dimethylphenanthrene | | 16 | 1,7-Dimethylphenanthrene | | | | 16 | 1,8-Dimethylphenanthrene | | 16 1,9-Dimethylphenanthrene | | 16 | 1,9-Dimethylphenanthrene | | average
wt %* | minimum* | maximum* | stdev* | coefficient of variation* | total
number of
data points | |------------------|----------|----------|---------|---------------------------|-----------------------------------| | | 4.45.04 | 5 75 04 | . == 0. | | | | 3.0E-01 | 1.4E-01 | 5.7E-01 | 1.7E-01 | 5.5E+01 | 6 | | 1.1E-01 | 5.0E-02 | 2.1E-01 | 5.2E-02 | 4.7E+01 | 7 | | 4.8E-02 | | | | | 1 | | 3.4E-02 | 7.0E-03 | 8.5E-02 | 3.0E-02 | 9.0E+01 | 5 | | 7.6E-02 | 2.7E-02 | 1.5E-01 | 4.5E-02 | 6.0E+01 | 6 | | 6.9E-02 | | | | | 1 | | 1.2E-01 | 5.4E-02 | 2.3E-01 | 6.0E-02 | 5.2E+01 | 6 | | 1.4E-01 | 6.3E-02 | 2.8E-01 | 7.7E-02 | 5.5E+01 | 6 | | 6.6E-02 | 2.1E-02 | 1.4E-01 | 4.1E-02 | 6.3E+01 | 6 | | 3.0E-02 | 1.2E-02 | 5.6E-02 | 1.6E-02 | 5.4E+01 | 6 | | 4.7E-02 | 1.9E-02 | 8.2E-02 | 2.4E-02 | 5.0E+01 | 6 | | 4.2E-02 | 1.6E-02 | 7.7E-02 | 2.3E-02 | 5.5E+01 | 6 | | 5.5E-02 | 2.1E-02 | 9.5E-02 | 2.7E-02 | 5.0E+01 | 6 | | 2.6E-02 | 7.0E-03 | 4.9E-02 | 1.8E-02 | 6.7E+01 | 4 | | 1.0E-01 | 4.3E-02 | 1.8E-01 | 5.1E-02 | 5.1E+01 | 6 | | 6.7E-02 | 2.8E-02 | 1.2E-01 | 3.5E-02 | 5.2E+01 | 6 | | 6.9E-02 | 4.0E-02 | 9.9E-02 | | | 2 | | 5.3E-02 | 2.2E-02 | 9.5E-02 | 3.3E-02 | 6.2E+01 | 4 | | 5.4E-02 | 2.3E-02 | 9.6E-02 | 2.8E-02 | 5.2E+01 | 6 | | 4.9E-02 | 1.3E-02 | 8.7E-02 | 2.6E-02 | 5.3E+01 | 7 | | 5.7E-03 | | | | | 1 | | 1.3E-03 | | | | | 1 | | 1.5E-02 | | | | | 1 | | 1.1E-03 | | | | | 1 | | 2.4E-02 | 2.6E-03 | 5.9E-02 | 1.7E-02 | 7.1E+01 | 13 | | 1.3E-02 | 3.4E-03 | 3.3E-02 | 1.0E-02 | 7.7E+01 | 8 | | 1.7E-02 | 6.1E-03 | 4.3E-02 | 1.2E-02 | 6.9E+01 | 8 | | 1.6E-02 | 6.2E-03 | 3.7E-02 | 1.2E-02 | 7.1E+01 | 6 | | 1.5E-02 | 4.8E-03 | 3.6E-02 | 1.2E-02 | 7.8E+01 | 6 | | 8.8E-03 | 7.2E-03 | 1.0E-02 | | | 2 | | 6.2E-03 | 1.6E-03 | 1.2E-02 | 3.7E-03 | 6.0E+01 | 6 | | 1.2E-03 | 1.0E-04 | 3.0E-03 | 1.1E-03 | 9.1E+01 | 6 | | 3.3E-03 | 7.0E-04 | 6.9E-03 | 2.2E-03 | 6.8E+01 | 6 | | | | | | | | Table 14. continued | compound class | carbon # | compound | |-----------------------------------|----------|---| | Polynuclear Aromatics (continued) | 16 | 2,3-Dimethylphenanthrene | |
Polynucieal Alomatics (continueu) | 16 | , | | | | 2,6-Dimethylphenanthrene | | | 16 | 2,7-Dimethylphenanthrene | | | 16 | 2,9-Dimethylphenanthrene | | | 16 | 3,6-Dimethylphenanthrene | | | 16 | 3,9-Dimethylphenanthrene | | | 16 | 9-Ethylphenanthrene | | | 16 | Fluoranthene | | | 16 | Pyrene | | | 17 | 1-Methylpyrene | | | 17 | 4-Methylpyrene | | | 18 | Benz(a)anthracene | | | 18 | Benzo(g,h,i)fluoranthene | | | 18 | Chrysene | | | 18 | Chrysene and Triphenylene | | | 18 | Triphenylene | | | 19 | 2-Methylchrysene | | | 19 | 3-Methylchrysene | | | 19 | 4- & 6-Methylchrysene | | | 20 | Benzo(a)pyrene | | | 20 | Benzo(b)fluoranthene | | | 20 | Benzo(e)pyrene | | | 20 | Benzo(k)fluoranthene | | | 20 | Perylene | | | 21 | 2-Methylcholanthene | | | 22 | Benzo(g,h,i)perylene | | | 22 | Indeno(1,2,3-cd)pyrene | | | 24 | Coronene | | | . τ | Sololishis | ^{*}Summary statistics are a compilation of the data listed in the individual mixture composition data tables which are presented in Appendix I. All summary statistic values have units of %. | average
wt %* | minimum* | maximum* | stdev* | coefficient of variation* | total
number of
data points | |------------------|----------|----------|---------|---------------------------|-----------------------------------| | 3.1E-03 | 7.0E-04 | 6.0E-03 | 1.9E-03 | 6.3E+01 | 6 | | 7.6E-03 | 2.3E-03 | 1.4E-02 | 4.5E-03 | 5.9E+01 | 6 | | 3.2E-03 | 9.0E-04 | 6.1E-03 | 1.9E-03 | 5.7E+01 | 6 | | 7.8E-03 | 7.0E-03 | 8.5E-03 | | | 2 | | 7.7E-03 | 5.6E-03 | 1.1E-02 | 2.9E-03 | 3.8E+01 | 3 | | 8.6E-03 | 7.4E-03 | 9.7E-03 | | | 2 | | 4.1E-03 | 1.4E-03 | 6.9E-03 | | | 2 | | 3.9E-04 | 1.7E-04 | 6.0E-04 | 2.0E-04 | 5.0E+01 | 5 | | 7.9E-04 | 3.5E-04 | 1.7E-03 | 5.8E-04 | 7.4E+01 | 5 | | 2.5E-03 | 1.2E-03 | 3.9E-03 | | | 2 | | 6.2E-04 | | | | | 1 | | 3.2E-04 | 1.7E-04 | 6.7E-04 | 2.4E-04 | 7.4E+01 | 4 | | 1.0E-04 | | | | | 1 | | 1.3E-03 | 6.9E-04 | 1.8E-03 | 5.4E-04 | 4.2E+01 | 3 | | 3.7E-03 | 3.0E-03 | 4.4E-03 | | | 2 | | 6.4E-04 | 2.8E-04 | 1.0E-03 | | | 2 | | 2.5E-03 | | | | | 1 | | 4.4E-03 | | | | | 1 | | 1.6E-03 | | | | | 1 | | 2.4E-04 | 7.5E-05 | 3.6E-04 | 1.5E-04 | 6.2E+01 | 3 | | 4.0E-04 | | | | | 1 | | 9.2E-04 | 5.0E-05 | 2.9E-03 | 1.3E-03 | 1.4E+02 | 4 | | 1.6E-03 | | | | | 1 | | 3.5E-03 | | | | | 1 | | 3.0E-04 | | | | | 1 | | 3.3E-04 | 1.6E-04 | 5.0E-04 | | | 2 | | 7.4E-04 | | | | | 1 | | 3.0E-05 | | | | | 1 | | | | | | | | | | | | | | | #### 6.1 REFERENCES FOR SECTIONS 1 THROUGH 4 - 1. Tissot, B.P., and D.H.Welte (1984). *Petroleum Formation and Occurrence.* Springer-Verlag, New York. - 2. Bailey, R.A., H.M.Clarke, J.P.Ferris, S.Krause, R.L.Strong (1978). *Petroleum Hydrocarbons and Coal in Chemistry of the Environment.* Academic Press, New York. - 3. Goodger, E.M. (1975). *Fuel-processing, and Product Applications in Hydrocarbon Fuels.* John Wiley, New York. - ABB-Environmental Services, Inc. (1990). Compilation of Data on the Composition, Physical Characteristics and Water Solubility of Fuel Products, prepared for MADEP, Job No.6042-04. - American Petroleum Institute (1994). Transport and Fate of Non-BTEX Petroleum Chemicals in Soils, and Groundwater, Health and Sciences Department, API Publication Number 4593, Washington, DC. - 6. King, R.W. (1988). *Petroleum: Its Composition, Analysis and Processing* in *Occupational Medicine*, edited by N.K.Weaver, Hanley & Belfes, Philadelphia, PA. - 7. American Society of Testing Materials (1994). *Annual Book of ASTM Standards.* Section 5: Petroleum Products, Lubricants and Fossil Fuels. Philadelphia, PA - 8. Gustafson, J.B, J.G.Tell, D.Orem (1997). *Total Petroleum Hydrocarbon Criteria Working Group Volume 3: Selection of Representative TPH Fractions Based on Fate and Transport Considerations.* Amherst Scientific Press, Amherst, MA. - 9. Nakles, D.V., D.Edwards, T.L.Potter and R.P.Andes (1996). *Risk-Based Determination of Soil Clean-Up Goals for Diesel-Contaminated Sites in the Railroad Industry.* Association of American Railroads, Washington, D.C. - Baehr, A., and Y.Corapcioglu (1987). A Compositional Multi-Phase Model for Ground Water Contamination by Petroleum Products - II. Numerical Solution. Water Resour. Res. 23:201-243. - 11. Atlas, M.R., (1981). Microbial Degradation of Petroleum Hydrocarbons: An Environmental Perspective. *Microbiological Reviews*. 45:180-209. - Bauman, B., (1993). Selected Literature Regarding Composition, Solubility and Identification of Petroleum Fuels and Oils in Soil and Groundwater. American Petroleum Institute, Washington, DC. ### 6.2 REFERENCES FOR SECTION 5 AND APPENDIX I - ABB-Environmental Services, Inc. (1990). Compilation of Data on the Composition, Physical Characteristics and Water Solubility of Fuel Products, prepared for MADEP. Job No.6042-04. - 2. American Petroleum Institute, unpublished data, 1994. - 3. American Petroleum Institute, 1987. *Comprehensive Analytical Analysis of API Generic Refinery Streams.* - Boehm, P.D., J. Brown, and A.G. Requejo (1989). The Fate and Partitioning of Hydrocarbon Additives to Drilling Muds as Determined in Laboratory Studies, In *Drilling Wastes*, edited by F.R. Engelhart, J.P. Ray and A.J. Gillman, Elsvier Applied Science Publishers, London. - Davani et al., (1989). Residual Fuel Oil as a Potential Source of Groundwater, Proceedings, U.S. EPA Symposium on Waste Testing and Quality Assurance, July 24-27 1989, Washington DC, Editors, American Chemical Society, pp. I-259 to I-273. - 6. Pancirov, R.J. (1974). Compositional Data on API Reference Oils Used in Biological Studies: a No. 2 Fuel Oil, a Bunker C, Kuwait Crude Oil, and South Louisiana Crude Oil. American Petroleum Institute, Washington DC. - Thomas, B.L. (1984). Determination of Oil/Water and Octanol/Water Distribution Coefficients from Aqueous Solutions from Four Fossil Fuels. Master's Thesis, Pacific Northwest Laboratory, PNL-5002, UC-90d. - 8. Oil Heat Task Force (1987). Analysis of Potential Hazards Posed by No. 2 Fuel Oil Contained in Underground Storage Tanks, Prepared by ENVIRON Corp., Washington, DC. - 9. Pancirov, R.J., T.D. Searl and R.A. Brown (1980). Methods of Analysis for Polynuclear Aromatic Hydrocarbons in Environmental Samples. In *Petroleum in the Marine Environment;* edited by L. Petrakis and F.T. Weiss. American Chemical Society, Washington, DC. - Norris, M.S. and E.D. Hill. (1974). Polynuclear Aromatic Hydrocarbons in Petroleum Products, Fossil Fuel Chemistry and Energy Workshop, University of Wyoming Science Summer Camp, Laramie, Wyoming, July 23-27, 1974. - Pancirov, R.J., and R.A. Brown. (1975). Analytical Methods for Polynuclear Aromatic Hydrocarbons in Crude Oils, Heating Oils, and Marine Tissues, Proceedings of a Conference on Prevention and Control of Oil Pollution, San Francisco, CA. American Petroleum Institute, Washington, DC. pp. 103-113. - 12. Pancirov, R.J., T.D. Searl and R.A. Brown. (1978). *Methods of Analysis for Polynuclear Aromatic Hydrocarbons in Environmental Samples*, Symposium on Analytical Chemistry - of Petroleum Hydrocarbons in Marine/Aquatic Environment, American Chemical Society, September 10-15, 1978, pp. 855-869. - 13. Wang, Z., M. Fingas, and G. Sergy. (1994). Study of 22-year Old Arrow Oil Samples Using Biomarker Compounds by GC/MS. *Environmental Science & Technology.* 28(9):1733-1746. - 14. Riley, R.G., B.L.Thomas, J.W.Anderson, and R.M.Bean. (1980). *Changes in the Volatile Hydrocarbon Content of Prudhoe Bay Crude Oil Treated Under Different Simulated Weathering Conditions.* Marine Environmental Research. 4(2):109-119. - 15. International Agency for Research on Cancer (IARC). (1989). Occupational Exposures in Petroleum Refining; Crude Oil and Major Petroleum Fuels. *Monographs on the Evaluation of Carcinogenic Risks to Humans.* 45:1-322. - Chevron Corporation. (1991). Diesel Fuel No. 2 Composition, unpublished results. - Dunlap, L.E., and D.D. Beckman (1988). Soluble Hydrocarbons Analysis from Kerosene/Diesel Type Hydrocarbons. *Proceedings of the Conference on Petroleum Hydrocarbons and Organic Chemicals. In Groundwater: Prevention, Detection and Restoration.* National Water Well Association, Dublin, OH., pp. 37-45. - 18. Ghassemi, M., A. Panahloo, and S. Quinlivan. (1984). Comparison of Physical and Chemical Characteristics of Shale Oil Fuels and Analogous Petroleum Products. *Environmental Toxicology Chemistry*. 3:511-535. - 19. Griest, W. H., E. E. Higgens, and M. R. Guerin. (1985). *Comparative Chemical Characterization of Shale Oil and Petroleum-derived Diesel Fuels*, Oak Ridge National Laboratory, Oak Ridge, TN. 851027-5. - 20. Guerin, M.R. (1977). *Energy Sources of Polycyclic Aromatic Hydrocarbons,* Oak Ridge National Laboratory, Oak Ridge, TN. 770130-2, pp. 1-78. - 21. Kennicutt, M.C., S.T. Sweet, W.R. Fraser, W.L. Stockton and M. Culver. (1991). Grounding of the Bahia Paraiso at Arthur Harbor, Antarctica. 1. Distribution and Fate of Oil Spill Related Hydrocarbons. *Environmental Science & Technology.* 25(3):509-518. - King, R.W. (1988). Petroleum: Its Composition, Analysis, and Processing. In Occupational Medicine: State of the Art Reviews. Edited by N. K. Weaver. 3(3)409-430. Hanley and Belfus Inc., Philadelphia, PA. - 23. Nelson, P.F. (1989). Combustion-generated Polycyclic Aromatic Hydrocarbons in Diesel Exhaust Emissions. *Fuel.* 68:283-286. - Westerholm, R. and H. Li. (1994). A Multivariated Statistical Analysis of Fuelrelated Polycyclic Aromatic Hydrocarbon Emissions from Heavy-duty Diesel Vehicles. *Environmental Science & Technology*. 28(5) 965-972. - Williams, P.T., K.D. Bartle and G.E. Andrews (1986). The Relation between Polycyclic Aromatic Compounds in Diesel Fuels and Exhaust Particulates. *Fuel.* 65:1150-1158. - 26. Bider, W.L., et al. (1984). *Composition and Management of Used Oil Generated in the United States.* Prepared for EPA Office of Solid Waste and Emergency Response by Franklin Associates, Ltd., document number 530-SW-013. - Eisenberg, W.C., K. Taylor, and G.J.
Lepinske. (1988). Analysis of Polcyclic Aromatic Hydrocarbons in Naphthenic Distillate Oils by High Performance Liquid Chromatography. In *Polynuclear Aromatic Hydrocarbons: A Decade of Progress*, edited by M. Cooke and A.J. Dennis Battelle Press, Columbus, OH. - Grimmer G, J. Jacob, K.-W. Naujack. (1981). Profile of the Polycyclic Aromatic Hydrocarbons from Used Engine Oil - Inventory by GCGC/MS- PAH in Environmental Materials Part 1. Fresenius Zeitschrift fur Analytical Chemistry. 306:347-355. - Grimmer G., J. Jacob, K.W. Naujack, and G. Dettbarn. (1981). Profile of the Polycyclic Aromatic Hydrocarbons from Used Engine Oil Inventory by GCGC/MS-PAH in Environmental Materials, Part 2. Fresenius Zeitschrift fur Analytical Chemistry. 309:13-19. - Hoffman, D.J., W.C. Eastin, Jr, and M.L. Gay (1982). Embryotoxic and Biochemical Effects of Waste Crankcase Oil on Birds' Eggs. *Toxicology and Applied Pharmacology*. 63:230-241. - 31. Installation Restoration Program (IRP). (1987). *The Installation Restoration Program Toxicology Guide, Vol. 3.* Arthur D. Little, Cambridge, MA. - 32. Benner, B.A.Jr., N.P.Bryner, S.A.Wise, G.W.Nulholland, R.C.Lao and M.F.Fingas. (1990). Polycyclic Aromatic Hydrocarbon Emissions from the Combustion of Crude Oil on Water. *Environmental Science and Technology.* 24:1218-1427. - Peake, E. and K. Parker. (1980). Polynuclear Aromatic Hydrocarbons and the Mutagenicity of Used Crankcase Oil. In *Polynuclear Aromatic Hydrocarbons: Chemistry and Biological Effects*, pp. 1025-1039. - Pruell, R.J. and J.G. Quinn. (1988). Accumulation of Polycyclic Aromatic Hydrocarbons in Crankcase Oil. *Environmental Pollution*. 49:89-97. - 35. Alberta Research Council. (1994). *Composition of Canadian Summer and Winter Gasolines 1993*. Canadian Petroleum Products Institute, CPPI Report No.94-5. - Burns, K., J.MacPherson, J.Tierney, M.Stoelting. L.Yelle and D.Jorissene, (1991). Sediment Chemistry Studies Related to the 1986 Bahia las Manas (Panama) Oil Spill. Proceedings of the 1991 International Oil Spill Conference. Prevention, Behavior, Control, Cleanup. American Petroleum Institute, Washington, DC. - 37. Woodward, D.F., P.M.Mehrie, Jr., and W.L.Masuck. (1981). Accumulation and Sublethal Effects of a Wyoming Crude Oil in Cutthroat Trout. *Trans. Amer. Fish. Soc.* 110:437-445. - 38. Radke, M., P.Garrigues and H.Wilson. (1990). Methylated Dicyclic and Tricyclic Aromatic Hydrocarbons in Crude Oils from the Handil Field, Indonesia. *Organic Geochemistry* 15:17-34. - 39. Fawn, D., and D.Barker, eds. *The MERA BORG Incident.* Texas Water Commission, Austin, TX, LP91-05. - 40. Grimmer, G., J.Jacob and K.W.Naujack. (1983). Profile of the Polycyclic Aromatic Hydrocarbons from Crude Oils Inventory by GCGC/MS. PAH in Environmental Materials. *Part 3. Fresenius Zeitschrift fur Analytical Chemistry* 309:13-19. - 41. Speight, J.K. (1991). *Chemistry and Technology of Petroleum, 2nd edition.* Marcel Dekker, Inc, New York. - 42. Harper, C.C., O.Faroon, M.A.Melman (1993). Carcinogenic Effects of Benzene as a Major Component of Gasoline and Jet Fuel. In *Hydrocarbon Contaminated Soils*, Volume 3 edited by E.J. Calabrese and P.T. Kostecki. pp 215-241. - 43. Smith, J.H., et.al (1981). *Analysis and Environmental Fate of Air Force Distillate and High Density Fuels.* Department of the Air Force, Final report #ESL-TR-81-54; pp.1-50; National Technical Information Services, Springfield, VA, NTIS #AD A115949/LP. - 44. Wright Patterson Fuel Research Laboratory, Unpublished Data, 1994. - 45. Goodman, D.R., R.D.Harbison. (1986). *Toxicity of the Major Constituents and Additives of Gasoline, Kerosene and No.2 Fuel Oil.* Division of Interdisciplinary Toxicology, University of Arkansas for Medical Sciences, Little Rock, AK. # APPENDIX I: The following page presents an individual sample fuel mixture composition data table for Diesel (#2) fuel oil. This table, and an additional 138 tables describing the composition of the eleven petroleum fuel mixtures addressed in this document can be found on the world wide web site for the Association for the Environmental Health of Soils, www.aehs.com. ## INDIVIDUAL SAMPLE FUEL MIXTURE COMPOSITION DATA fuel mixture: **Diesel (#2) Fuel Oil** sample #: **24/D1 Swedish Sample** from: Westerholm, R. and H. Li, Environmental Science & Technology, Vol 28, No. 5, pp. 965-972, 1994 | compound
class | carbon # | compound | weight
percent | # of data
points | flag(| <u>s)</u> | |-------------------|--------------|----------------------------------|-------------------|---------------------|-------|-----------| | Alkenes | | Total Alkenes | 1.4E+00% | 1 | 7 | | | Inorganics | | Total Sulfur | 1.0E-02% | 1 | 21 | | | , o | | Water | 1.5E-04% | 1 | 15 | | | Polynuclear | | Total Triaromatics | 7.0E-02% | 1 | 7 | | | Aromatics | | | | | | | | | 14 | Anthracene | 3.0E-06% | 1 | 6 | | | | 14 | Phenanthrene | 1.9E-04% | 1 | 6 | | | | 15 | 1-Methylphenanthrene | 1.1E-05% | 1 | 6 | | | | 15 | 2-Methylanthracene | 2.0E-05% | 1 | 6 | | | | 15 | 3-Methylphenanthrene | 2.1E-05% | 1 | 6 | | | | 15 | 4- & 9-Methylphenanthrene | 1.4E-05% | 1 | 6 | | | | 16 | Fluoranthene | 1.6E-05% | 1 | 6 | | | | 16 | Pyrene | 1.8E-05% | 1 | 6 | | | | 17 | 1-Methylpyrene | 6.4E-06% | 1 | 6 | | | | 17 | 2-Methylpyrene | 4.8E-06% | 1 | 6 | | | | 17 | Benzo(a)fluorene | 6.5E-07% | 1 | 6 | | | | 18 | 1-Methyl-7-isopropylphenanthrene | 1.5E-06% | 1 | 6 | | | | 18 | Benz(a)anthracene | 4.0E-06% | 1 | 6 | | | | 18 | Benzo(g,h,i)fluoranthene | 3.4E-07% | 1 | 6 | | | | 18 | Chrysene and Triphenylene | 4.9E-06% | 1 | 6 | | | | 20 | Benzo(b+k)fluoranthene | 5.8E-07% | 1 | 6 | | | | 20 | Benzo(e)pyrene | 5.5E-06% | 1 | 6 | | | | 21 | Cyclopenta(cd)pyrene | 6.6E-06% | 1 | 6 | | | | 22 | Benzo(g,h,i)perylene | 9.1E-07% | 1 | 6 | | | | 22 | Indeno(1,2,3-cd)pyrene | 6.4E-07% | 1 | 6 | | | | 22 | Picene | 3.5E-07% | 1 | 6 | | | Total Aromatics | ; | Total Aromatics | 2.0E+00% | 1 | 7 | 14 | | Total Cycloalka | nes | Total Cycloalkanes | 5.4E+01% | 1 | 21 | | | Total Diaromati | cs | Total Diaromatics | 7.3E-02% | 1 | 7 | | | (Including Naph | ithalenes) | (Including Naphthalenes) | | | | | | Total Polynucle | ar Aromatics | Total Polynuclear Aromatics | 1.6E-04% | 1 | 6 | | | Total Straight-C | | Total Straight-Chain | 4.6E+01% | 1 | 21 | | | and Branched A | | and Branched Alkanes | | | | | | | | | | | | | ### flag(s) - 6 Data was converted using formula WT%=mg/L*(1/0.8762)*10-4. - Data was converted using formula WT%=vol%*d(analyte)/d(product), assuming d(aromatic,olefins)=0.867g/mL, d(alkanes)=0.73mg/L, d(PAHs)=1.26mg/L, d(lube oil)=0.89mg/L, d(fuel#2, - 14 Assuming 30% PAHs and 70% monoaromatics. - 15 Data was converted using formula WT%=ppm*10-4. - 21 no flag